

1

TITLE 24. PROBATE LAW

 CHAPTER 1. PROBATE COURT—ADMINISTRATIVE PROVISIONS

24 M.P.T.L. ch. 1 § 1

§ 1. Name

This law shall be known as the Mashantucket Pequot Tribal Probate Code.

24 M.P.T.L. ch. 1 § 2

§ 2. Establishment of the Probate Court

There is hereby established a division of the Mashantucket Pequot Tribal Court

to be known as the Probate Court (hereinafter the Probate Court), which shall

have jurisdiction over all inheritance and probate matters arising within the

Mashantucket Pequot Tribe Reservation and all dependent tribal communities

(hereinafter "tribal lands"), and inheritance and probate related matters

involving or pertaining to tribal members and their families who receive

benefits and services from the Tribe.

24 M.P.T.L. ch. 1 § 3

§ 3. General Index

A general index shall be kept in the Probate Court of the records of all

estates which have been or are pending, in which shall be entered the name of

each such estate and the date and character of each proceeding in the Probate

Court.

24 M.P.T.L. ch. 1 § 4

§ 4. Records

The records and files of the Probate Court shall be kept in a fire-resistant

safe cabinet, except when the records and files are in actual use for the

purpose of examination, recording, copying, or entry, or when the records and

files, after being recorded or copied, are placed in storage as records and

files not in current use.

24 M.P.T.L. ch. 1 § 5

2

§ 5. Certification of Records and Files

The records and files of the Probate Court may be certified by the judge or

clerk of the court, any one of whom is authorized to use and affix the seal of

the court. All such certified copies of records and files, with or without the

seal of the court, shall be legal evidence, all orders, judgments and decrees

of the Probate Court, rendered after notice and from which no appeal is taken,

shall be conclusive and shall be entitled to full faith, credit and validity

and shall not be subject to collateral attack, except for fraud.

 CHAPTER 2. PROBATE COURT—JURISDICTIONS, POWERS

24 M.P.T.L. ch. 2 § 1

§ 1. General Powers

The Probate Court shall have the power to:

a. grant administration of intestate estates of any person who has died

domiciled on tribal lands;

b. admit wills to probate of any person who has died domiciled on tribal lands;

c. except as limited by an applicable statute of limitations, determine title

or rights of possession and use in and to any real, tangible or intangible

property that constitutes, or may constitute, all or part of any trust, any

decedent's estate, or any estate under control of a guardian or conservator,

which trust or estate is otherwise subject to the jurisdiction of the Probate

Court, including the rights and obligations of any beneficiary of the trust or

estate and including the rights and obligations of any joint tenant with

respect to survivorship property;

d. construe the meaning and effect of any will or trust agreement if a

construction is required in connection with the administration or distribution

of a trust or estate otherwise subject to the jurisdiction of the Probate

Court, or, with respect to an intervivos trust, if that trust is or could be

subject to jurisdiction of the court on request for an accounting pursuant to

Chapter 3, Section 26, provided such an accounting need not be required;

e. to the extent provided for in Chapter 3, Section 26, call executors,

administrators, trustees, guardians, conservators, persons appointed to sell

the land of minors, and attorneys-in-fact acting under powers of attorney

created in accordance with Chapter 9, Section 1, to account concerning the

estates entrusted to their charge; and

f. make any lawful orders or decrees to carry into effect the power and

jurisdiction conferred upon them by the laws of the Mashantucket Pequot Tribal

Nation (hereinafter "Tribe").

3

 CHAPTER 3. PROBATE COURT—PROCEDURES

24 M.P.T.L. ch. 3 § 1

§ 1. Entry Fees

There shall be no entry fees for any proceeding to the Probate Court.

24 M.P.T.L. ch. 3 § 2

§ 2. Miscellaneous Costs

The Probate Court may charge a fee for recordings, notices, service of process

and certified copies.

24 M.P.T.L. ch. 3 § 3

§ 3. Payment of Costs, Fees and Expenses

a. The costs, fees and expenses provided for in connection with proceedings

under Section 2 of this Chapter with respect to a decedent's estate shall be

paid for by the executor, administrator, or if there is no such fiduciary, by a

transferee.

b. The costs, fees and expenses provided for in connection with proceedings

under Section 2 of this Chapter with respect to an accounting shall be paid by

the trustee, guardian, conservator or other fiduciary.

c. The costs, fees and expenses provided for in connection with proceedings

under Section 2 of this Chapter commenced on motion of the Probate Court shall

be paid by the party against whom such costs are assessed by the court.

d. In all other cases, the petitioner shall pay the costs, fees and expenses

unless otherwise provided by law.

24 M.P.T.L. ch. 3 § 4

§ 4. Giving of Orders of Notice

Any order of notice of a hearing in any proceeding in, or matter pending

before, the Probate Court, which is required by law to be given to interested

persons, may be made by the judge, or the clerk of court.

24 M.P.T.L. ch. 3 § 5

4

§ 5. Manner of Notice to be Fixed by Order of Court

The Probate Court may make any proper order for notice to be given to any

person residing out of or absent from tribal lands and, except as otherwise

provided, to any person within the tribal lands to whom particular notice of

any proceeding before such court is required by law. The notice given under

the order shall be a legal notice to such person.

24 M.P.T.L. ch. 3 § 6

§ 6. Giving of Public Notice

a. Whenever public notice is required in any proceeding in, or matter pending

before, the Probate Court, except as provided in Sections 4 to 7 of this

chapter, inclusive, such notice shall be by publication in a newspaper of

general circulation in the area, but not The Pequot Times, the length of time

which the court directs. The court may prescribe such further notice as it

deems requisite.

b. Notwithstanding subsection (a) of this Section, notice by publication is not

required if actual notice is received by all parties interested in a matter or

proceeding unless such notice is requested by an interested party or is

required by the court.

24 M.P.T.L. ch. 3 § 7

§ 7. Special Notice to be Given on Written Request

a. Any person who is interested in any estate, trust or other matter pending in

any Probate Court, or who is interested in any application that may be made to

any Probate Court for the probating of a will or the granting of

administration, may, in person or by attorney, file with the court a written

request for special notice to be given to him or his attorney of any

application to the court and of any order passed by the Probate Court in such

estate, trust or other matter. The request shall state the estate, trust or

other matter, cause or proceeding of which notice is desired and the

post-office address of the person desiring the notice. Thereupon the Probate

Court shall give notice to such person or his attorney of any hearing in such

estate, trust or other matter at least seven days before the time assigned for

the hearing, in whatever manner the court finds to be reasonable under the

circumstances.

b. Any request for a special notice in the matter of probating a will or

granting administration, before any application is made therefor, shall be

obligatory upon the Court for a period of 30 days from the date of filing the

same.

24 M.P.T.L. ch. 3 § 8

5

§ 8. Reconsideration, Modification or Revocation of Order or Decree

a. Except as provided in subsection (e) of this Section, any order or decree

made by Probate Court ex parte may, in the discretion of the court, be

reconsidered and modified or revoked by the court. Reconsideration may be made

on the court's own motion or, for cause shown satisfactory to the court, on the

written application of any interested person. Such motion or application shall

be made or filed before any appeal has been allowed or after withdrawal of all

appeals which have been allowed. For the purposes of this Section, an ex parte

order or decree is an order or decree entered in a proceeding of which no

notice is required to be given to any party and no notice is given.

b. Except as provided in subsections (a) and (e) of this Section, any order or

decree other than a decree authorizing the sale of real estate made by the

Probate Court may, in the discretion of the court, be reconsidered and modified

or revoked by the court, on the court's own motion or on the written

application of any interested person. Such application shall be made or filed

within 120 days after the date of such order or decree and before any appeal is

allowed or after withdrawal of all appeals. The court may reconsider and

modify or revoke any such order or decree for any of the following reasons:

(1) for any reason, if all parties in interest consent to reconsideration,

modification or revocation;

(2) for failure to provide legal notice to a party entitled to notice under

law;

(3) to correct a scrivener's or clerical error;

(4) upon discovery or identification of parties in interest unknown to the

court at the time of the order or decree.

c. Upon any modification or revocation there shall be the same right of and

time for appeal as in the case of any other order or decree.

d. A hearing may be held in the discretion of the court on any motion or

application for reconsideration, modification or revocation, and notice of the

time and place of such hearing shall be given, in such manner as the court

shall order, to all persons to whom notice of the order or decree to be

reconsidered or notice of the hearings concerning such order or decree, was

given, and to all persons by whom any such notice was waived, and to such other

persons as the court may determine.

e. Except as provided in Chapter 6 Section 16, a decree or order made in

reference to any estate may not be modified or revoked by the Probate Court as

to assets lawfully transferred or distributed prior to the date of issuance of

notice of hearing on a motion or application for reconsideration of such decree

or order, or, if the court determines not to hold any such hearing, prior to

the date of the court's order of revocation or modification.

24 M.P.T.L. ch. 3 § 9

6

§ 9. Examination of Witnesses

The Probate Court may, on its own motion or upon written application of any

person having an interest in any matter before it, summon any person to appear

and give testimony under oath relating to such matter.

24 M.P.T.L. ch. 3 § 10

§ 10. Return of Compliance with Order of Court

When the Probate Court orders any person to do any act, such person shall, upon

compliance with the order, make written return to the court, which shall be

prima facie evidence of the due execution of the order. The court may in its

discretion require that such return be made under oath.

24 M.P.T.L. ch. 3 § 11

§ 11. Participation of the Health and Human Services Department in

Proceedings

In any proceeding in the Probate Court in which the Tribe is interested through

its Health and Human Services Department, any employee of such department shall

be permitted to participate fully in the proceeding in the same manner as any

other interested party before the court. The judge of the Probate Court shall

not require that the Tribe be represented by an attorney-at-law as a condition

of participation.

24 M.P.T.L. ch. 3 § 12

§ 12. Appointment of Guardian Ad Litem for Minors and Incompetent,

Undetermined and Unborn Persons

a. In any proceeding before the Probate Court, the judge may appoint a guardian

ad litem for any minor or incompetent, undetermined or unborn person, or may

appoint one guardian ad litem for two or more of such minors or incompetent,

undetermined or unborn persons, if it appears to the judge that one or more

persons as individuals, or as member of a designated class or otherwise, have

or may have an interest in the proceedings, and that one or more of them are

minors, incompetent persons or persons undetermined or unborn at the time of

the proceeding.

b. The appointment shall not be mandatory, but shall be within the discretion

of the judge.

c. Any order or decree passed or action taken in any such proceeding shall

affect all the minors, incompetent persons or persons thereafter born or

determined for whom the guardian ad litem has been appointed, in the same

manner as if they had been of the age of majority and competent and present in

court after legal notice at the time of the action or the issuance of the order

or decree.

7

d. Any appointment of a guardian ad litem may be made with or without notice

and, if it appears to the judge that it is for the best interests of a minor

having a parent or guardian to have as guardian ad litem some person other than

the parent or guardian, the judge may appoint a disinterested person to be the

guardian ad litem.

e. When the appointment is made in connection with the settlement of a

decedent's estate or the settlement of the account of a trustee or other

fiduciary, the person so appointed shall be authorized to represent the minor

or incompetent, undetermined or unborn person in all proceedings for the

settlement of the estate or account and subsequent accounts of the trustee or

other fiduciary, or until his appointment is terminated by death, resignation

or removal.

f. The guardian ad litem may be removed by the judge, without notice, whenever

it appears to the judge to be in the best interests of the ward or wards of the

guardian.

g. Any guardian ad litem appointed under the provisions of this Section may be

allowed reasonable compensation by the judge appointing him and shall be paid

as a part of the expenses of administration.

24 M.P.T.L. ch. 3 § 13

§ 13. Examination of Incapable Party. Expense

In any matter before the Probate Court in which the capacity of a party to the

action is at issue, the court may order an examination of any allegedly

incapable party by a physician or psychiatrist or, where appropriate, a

psychologist, licensed to practice in the state of Connecticut. The expense of

such examination may be charged against the petitioner, the respondent, the

party who requested such exam or the estate of the alleged incapable in such

proportion as the judge of the court determines. If any such party is unable

to pay such expense and files an affidavit with the court demonstrating the

inability to pay, the reasonable compensation shall be established by the

judge.

24 M.P.T.L. ch. 3 § 14

§ 14. Probate Bonds

a. As used in this Chapter, except as otherwise provided, "bond" or "probate

bond" means a bond with security given to secure the faithful performance by an

appointed fiduciary of the duties of his trust and the administration of and

accounting for all moneys and other property coming into his hands, as

fiduciary, according to law.

b. Except as otherwise provided, every bond or probate bond shall be payable to

the Tribe, shall be conditioned for the faithful performance by the principal

in the bond of the duties of his trust and the administration of and accounting

8

for all moneys and other property coming into his hands, as fiduciary,

according to law, and shall be in such amount and with such security as shall

be required by the judge of probate. If bond is required of a fiduciary, his

appointment shall not be effective until the bond has been accepted by the

Probate Court.

24 M.P.T.L. ch. 3 § 15

§ 15. Prohibition on Judges, Officers and Employees of Probate Court Acting

as Sureties or Issuing Probate Bonds

A judge of probate or officer or employee of the Probate Court shall not act as

surety for, and shall not personally or as agent for any surety or bonding

company, issue a probate bond to any administrator, executor, trustee or other

person required to furnish a bond in any proceeding pending before the Probate

Court.

24 M.P.T.L. ch. 3 § 16

§ 16. Substitution of New Bond

a. The principal or the surety, or the heirs, executors or administrators of

the surety, upon any bond taken by Probate Court, may make written application

to the court for an order permitting or requiring a new bond to be given in

place of the existing bond. Thereupon the court shall cause reasonable notice

of the application to be given to the surety, if the application is made by the

surety, his heirs, executors or administrators, and to all persons whom the

court finds to be interested in the estate for the security of which the bond

was given, to appear and be heard upon the application at a time and place

stated in the notice.

b. If, upon hearing, the court finds that to grant the application would not

prejudice the estate, it may authorize the principal to give a new probate

bond, or order him to give a new bond within a time which it may limit. If the

principal, having been ordered to give a new bond, fails to do so within the

time limited by the court, it may remove him and appoint another in his stead.

If the new bond is given to the approval of the court, the surety on the

original bond and his representatives shall not be liable for any breach of the

bond committed after the court approves the bond.

24 M.P.T.L. ch. 3 § 17

§ 17. Filing and Recording Bonds

The Probate Court shall cause all bonds taken by it to be filed and recorded.

In case of the loss of any bond, a certified copy of the record of the bond

shall be admissible in evidence.

24 M.P.T.L. ch. 3 § 18

9

§ 18. Examination of Estate. Removal of Principal

a. The surety upon any bond taken by the Probate Court, or any person

interested in the bond, may at any time make written application to the court

for an order requiring the principal to exhibit fully in writing before such

court the condition of the estate held by him, so that it may be ascertained

whether the estate is being properly managed. Thereupon the court shall cause

reasonable notice of such application to be given to the principal. If, upon

hearing, the court finds that such application was made in good faith, it shall

make such order.

b. If the principal refuses to obey such order or if, upon his obeying it, the

court finds that the estate is not being properly managed by him, it shall

remove him and appoint another in his place.

24 M.P.T.L. ch. 3 § 19

§ 19. Action on Probate Bond by Aggrieved Person

a. Any person claiming to be aggrieved by the breach of a probate bond, as

representative of the estate in connection with which the bond was given, or in

his own right or in the right of himself and all others having an interest in

the estate, may bring an action to recover for the breach in his own name.

b. If, upon an action or a bond brought by one not acting as a representative

of the estate, the judge concludes that the action ought to be prosecuted on

behalf of all persons interested in the estate in connection with which the

bond was given, he may order that the action shall include all such persons;

but, in that event, such persons need not be named in the writ or complaint.

c. The plaintiff in any action brought by him as representative of the estate

or on his behalf and that of all persons interested in it shall account for any

moneys recovered to the Probate Court in which the estate is in settlement.

The court may allow to the plaintiff a reasonable sum for his disbursements and

services in the action and in any subsequent proceedings to enforce payment of

any sum recovered, to be paid from the amount recovered or by the estate.

24 M.P.T.L. ch. 3 § 20

§ 20. Enforcement of Judgment on Bond

a. Any representative of an estate or any person suing on his own behalf and

that of all others interested in the estate, who secures a judgment upon a

probate bond, may file a judgment lien in his own name as representative of the

estate or as representing himself and all other interested persons. He may,

with the permission of the judge of the Probate Court, bring any proper action

to enforce the lien. He may, by order of the Probate Court secured as provided

in Section 23 of this Chapter, sell any such lien or any real property obtained

by the enforcement of the lien or upon execution and he may release the lien by

a certificate of discharge.

10

b. If any person bringing such an action on his own behalf and that of all

others interested in the estate dies or is guilty of a breach of duty, the

Probate Court may appoint some other person in his stead. Such other person

shall, upon giving a bond as provided in Section 19 of this Chapter, acceptable

to the court, be vested with the same rights and subject of the same duties as

the person in whose stead he is acting with reference to the action, the

enforcement of any judgment recovered or lien thereon and the discharge of any

such lien.

24 M.P.T.L. ch. 3 § 21

§ 21. Compromise and Settlement of Claims

Upon application by executors, guardians, conservators, administrators,

trustees in insolvency and trustees appointed or whose appointment has been

approved by the Probate Court, the court may, after public notice and hearing,

authorize such fiduciaries to compromise and settle any doubtful or disputed

claims or actions, or any appeal from probate in favor of or against the

estates or persons represented by them.

24 M.P.T.L. ch. 3 § 22

§ 22. Suit upon Claims. Time Limitation

When any guardian, conservator or testamentary or other trustee required to

account in the Probate Court is unable to settle or adjust any claim against

him as such, or when any such guardian, conservator or trustee and a claimant

against him are unable to agree concerning the amount or validity of such

claim, such guardian, conservator or trustee may give written notice to such

claimant of the disallowance of his claim, wholly or in part. Unless such

claimant commences a suit against such guardian, conservator or trustee within

four months after such notice has been given, such claimant shall be barred of

his claim against such guardian, conservator or trustee, except such part as

has been allowed, and of any such claim against the estate or trust; but, if

such creditor dies within such four months and before suit has been brought, a

period of four months from his death shall be allowed to his executor or

administrator within which to commence such suit.

24 M.P.T.L. ch. 3 § 23

§ 23. Sale of Chose in Action and Other Property

Before the final settlement of any estate, the Probate Court may order the sale

of the credits and chooses in action belonging to such estate, and may at any

time order the sale of personal property, and in the case of an insolvent

debtor's estate of all or any property, as it finds for the interest of the

estate, in a manner and after notice which it judges reasonable. The court, in

making orders for the sale of the property described herein, may order it to be

sold at public or private sale at the discretion of the person authorized to

make the sale. After a hearing the court may authorize that the property be

11

sold to the fiduciary either directly or under the provisions of Section 24 of

this Chapter, except that if a public sale is ordered, the fiduciary may be the

purchaser only if the sale is made under Section 24 of this Chapter. In the

case of any proposed sale to a fiduciary, any notice sent to interested parties

and any public notice shall indicate that the fiduciary is the proposed

purchaser.

24 M.P.T.L. ch. 3 § 24

§ 24. Sale of Personal Property by Other than Fiduciary

a. Upon the written application of the conservator of the estate of any person,

guardian of the estate of any minor, administrator or trustee appointed by the

court, including a trustee of a missing person, or the executor or trustee

under any will admitted to probate by the court, after public notice and other

notice which the court may order and after hearing, the Probate Court may

authorize a person other than the fiduciary to sell the whole or any part of or

any interest in any personal property of any incapable person, minor, missing

person, deceased person or trustee, or any property to which the fiduciary may

hold legal title in such capacity, if:

(1) such person has first given a probate bond that he will faithfully

administer and account for the proceeds of the sale according to law; and

(2) the court finds that to grant the application would be in the best

interests of the parties in interest. If any party having an interest in such

personal property is not in being or is not ascertained or is under a

disability, the court shall appoint a guardian ad litem to represent the

interest of such party at the hearing, unless such party already is represented

by a guardian or by a conservator. Such order, and the sale thereunder, shall

be conclusive upon all persons then or thereafter existing whose interests have

been so represented.

b. The person selling the personal property shall pay to the fiduciary the sum

for which such personal property was sold.

c. The Probate Court shall direct whether the sale shall be public or private,

and, if public, the notice thereof which shall be given, and, if private, may

authorize the sale at a price and upon terms, including such mortgage or

mortgages, as it considers reasonable or advisable.

24 M.P.T.L. ch. 3 § 25

§ 25. When Probate Bond not Required

The Probate Court may dispense with the requirement of a probate bond as set

forth in Sections 23 and 24 of this Chapter, if: (1) the fiduciary is a bank

or trust company authorized to do business and maintaining a place of business

in the state of Connecticut; (2) the fiduciary is a foreign bank or trust

company which has qualified and been approved as such fiduciary; (3) the

fiduciary is excused by the will from giving a probate bond; or (4) the

12

Probate Court determines that a bond is not required for the protection of

interested parties.

24 M.P.T.L. ch. 3 § 26

§ 26. Jurisdiction of Accounts of Fiduciaries. Appointment of Auditor to

Examine Accounts

a. The Probate Court shall have jurisdiction of the interim and final accounts

of testamentary trustees, trustees appointed by the Probate Court,

conservators, guardians, persons appointed by the Probate Court to sell the

land of minors, executors, administrators and trustees in insolvency, and, to

the extent provided for in this Section, shall have jurisdiction of accounts of

the actions of trustees of inter vivos trusts and attorneys-in-fact acting

under powers of attorney created in accordance with Chapter 9, Section 1.

b. A trustee or settlor of an inter vivos trust or an attorney-in-fact or the

grantor of such power of attorney may make application to the Probate Court for

allowance of the trustee's or attorney's actions under such trust or power.

c. (1) Any beneficiary of an inter vivos trust may petition the Probate Court

for an accounting by the trustee or trustees. The court may, after hearing

with notice to all interested parties, grant the petition and require an

accounting for such periods of time as it determines are reasonable and

necessary on finding that: (a) the beneficiary has an interest in the trust

sufficient to entitle him to an accounting; (b) cause has been shown that an

accounting is necessary, and (c) the petition is not for the purpose of

harassment.

(2) The Probate Court shall have jurisdiction to require an accounting under

this Section if: (a) a trustee of the trust resides on the tribal lands; (b)

in the case of a corporate trustee, the trustee has its principal place of

business on the tribal lands; (c) any of the trust assets are maintained or

evidences of intangible property of the trust are situated on tribal lands; or

(d) the settlor resides on tribal lands.

(3) As used in this Section, "beneficiary" means any person currently receiving

payments of income or principal from the trust, or who may be entitled to

receive income or principal or both from the trust at some future date, or the

legal representative of such person.

d. The action to submit an accounting to the court, whether by an inter vivos

trustee or attorney acting under a power of attorney created in accordance with

Chapter 9, Section 1 or whether pursuant to petition of another party, shall

not subject the trust or the power of attorney to the continuing jurisdiction

of the Probate Court.

e. If the court finds such appointment to be necessary and in the best

interests of the estate, the court upon its own motion may appoint an auditor,

to examine accounts over which the court has jurisdiction under this Section,

except those accounts on matters in which the fiduciary or co-fiduciary is a

corporation having trust powers. Costs of the audit may be charged to the

13

fiduciary, any party in interest and the estate, in such proportion as the

court shall direct if the court finds such charge to be equitable. Any such

share may be paid by the Tribe, if the Probate Court determines that the person

obligated to pay is unable to pay or to charge such amount to the estate would

cause undue hardship.

f. Upon the allowance of any such account, the court shall determine the rights

of the fiduciaries or the attorney-in-fact rendering the account and of the

parties interested in the account, subject to appeal as in other cases. The

court shall cause notice of the hearing on the account to be given in such

manner and to such parties as it directs.

24 M.P.T.L. ch. 3 § 27

§ 27. Statement in Lieu of Account when Fiduciary is Sole Beneficiary

a. Except as provided in subsection (b) of this Section, or when any

beneficiary is a trustee of a testamentary or inter vivos trust, if the

fiduciary of a decedent's estate is the sole beneficiary of the residue of the

estate, or if multiple fiduciaries of a decedent's estate are the only

beneficiaries of the residue of the estate, and if all dispositions, if any, to

other beneficiaries are bequests of specific personal property or of an amount

certain or devises of specific real property, the fiduciary may, in lieu of any

other accounting required under this chapter, file with the Probate Court a

statement under oath that all debts, funeral expenses, taxes and expenses of

administration have been paid, and such bequests and devises, if any, have been

distributed and receipts therefor obtained. The statement shall include the

total of any amount reported on the return of claims filed under Chapter 6,

Section 44 and an itemized list of all funeral expenses, taxes and expenses of

administration. The receipts of the beneficiaries of such bequests and devises

shall be filed with the Probate Court at the time such statement is filed. The

Probate Court may thereafter enter a decree releasing and discharging the

fiduciary and the sureties on his bond, if any, from any further liability.

Any fiduciary so discharged shall be excused from filing an accounting and any

further returns with the court.

b. The Probate Court may, for cause shown, refuse to accept the statement and

require an accounting from the fiduciary.

24 M.P.T.L. ch. 3 § 28

§ 28. Periodic Rendering of Accounts; Hearing. Nature of Account.

Exceptions

a. All conservators, guardians, persons appointed by the Probate Court to sell

land of minors and trustees, including those entrusted with testamentary trusts

unless excused by the will creating the trust, shall render periodic accounts

of their trusts under oath to the Probate Court at least once during each

three-year period and more frequently if required to do so by the will or trust

instrument creating the trust. Periodic accounts for filing only may be

submitted to the court at any time during each three-year period. Upon receipt

14

of a periodic account, the court shall cause notice of it and of its

availability for examination at the court to be given in such manner and to

such parties as it deems reasonable. Any such party may apply to the court for

a hearing on the account. If an application for such a hearing is not received

by the court from a party in interest within the time stated in the notice, the

periodic account will be filed without hearing thereon and without allowance or

disallowance thereof, and shall not be recorded. At the end of each three-year

period from the date of the last allowance of a periodic account, or upon the

earlier receipt of a final account, there shall be a hearing on all periodic

accounts not previously allowed, and the final account, if any, in accordance

with Sections 29 and 30 of this Chapter.

b. Each such periodic account shall include an inventory of the trust estate

showing fully how the principal of the fund is invested and the items of income

and expenditure. If there has been no change in the identity of the items

comprising the principal of the fund since the last account which has been

accepted and approved, it shall not be necessary to include an inventory of the

trust estate.

c. If the estate held by any person in any such fiduciary capacity is less than

$2,000, he shall not be required to render such account unless so ordered by

the court.

24 M.P.T.L. ch. 3 § 29

§ 29. Allowance of Interim Accounts. Notice and Hearing

The Probate Court shall direct what notice, if any, shall be given to the

parties in interest of the filing of any account described in Section 28

herein, and of the hearing thereon, and may adjust and allow the account. The

court may make any order necessary and proper to secure the execution of the

duties of such fiduciary, subject to appeal as in other cases.

24 M.P.T.L. ch. 3 § 30

§ 30. Notice and Hearing on Final Accounts

When an executor, administrator, conservator, guardian, trustee in insolvency

or trustee of a testamentary trust exhibits his final account to the Probate

Court for allowance, the court shall appoint a time and place for a hearing on

the account and shall cause notice of the hearing to be given as it directs.

Such fiduciary shall swear or affirm under oath to the truth of the account.

24 M.P.T.L. ch. 3 § 31

§ 31. Settlement of Account of Deceased Fiduciary

Whenever an executor, administrator, conservator, guardian, trustee in

insolvency or trustee of any testamentary trust dies before completing and

accounting for his trust, the executor or administrator of the deceased

15

fiduciary shall settle the deceased fiduciary's account in the Probate Court.

The amount found due from or to the deceased fiduciary shall be paid in the

same manner as it would have been paid to or by him if the account had been

settled in his lifetime.

24 M.P.T.L. ch. 3 § 32

§ 32. Appeals from Probate

Any person aggrieved by any order, denial or decree of the Probate Court in any

matter, unless otherwise specially provided by law, may appeal therefrom to the

Mashantucket Pequot Court of Appeals. Appeals from any decision rendered in

any case after a record is made shall be on the record and shall not be a trial

de novo.

24 M.P.T.L. ch. 3 § 33

§ 33. Time of Taking Appeals

a. An appeal under Section 32 of this Chapter by those of the age of majority

and who are present or who have legal notice to be present, shall be taken

within 30 days. If such persons have no notice to be present and are not

present, then appeal shall be taken within 12 months.

b. An appeal from any Probate order for the payment of claims or dividends on

claims against any insolvent estate shall not be allowed unless it is taken

within 30 days after the making of such order.

24 M.P.T.L. ch. 3 § 34

§ 34. Time of Taking Appeals by Minors or Nonresidents

a. Except as provided in this Section, all appeals by persons who are minors at

the time of the making of the order, denial or decree appealed from shall be

taken within 12 months after they arrive at the age of majority.

b. In the case of any minor who has a guardian or guardian ad litem appointed

and qualified by the Probate Court at the time of the making of the order,

denial or decree, the time in which the minor or anyone on his behalf may

appeal therefrom shall be one month from the date of such order, denial or

decree if the guardian or guardian ad litem has had legal notice, as provided

for the particular proceeding, of the time and place of the hearing on such

proceeding concerning which such order, denial or decree was made.

c. All appeals by persons who were not present at such time and did not have

legal notice to be present shall be taken within 12 months thereafter.

d. Any judge or clerk of the Probate Court or any fiduciary may cause written

notice of any order, denial or decree of the Probate Court to be given to any

person of the age of majority, or to the guardian or guardian ad litem of any

16

minor who has not had legal notice of the hearing on the proceeding at which

the order, denial or decree was passed and who may be aggrieved thereby. In

any such case the person, minor, guardian or guardian ad litem may appeal only

within one month after receiving such notice.

24 M.P.T.L. ch. 3 § 35

§ 35. Amendment to Appeal

In the event of any defect in the form of an appeal taken under the provisions

of Section 32 of this Chapter by any aggrieved person, such person may obtain

from the Probate Court an amendment to the appeal correcting the defect,

provided the order for amendment is granted not later than 90 days after the

date of the order, denial or decree of the Probate Court from which the appeal

was originally taken.

24 M.P.T.L. ch. 3 § 36

§ 36. Interest of Appellant to be Stated

In each appeal from probate, the interest of the appellant shall be stated in

the motion for appeal, unless such interest appears on the face of the

proceedings and records of such Probate Court.

24 M.P.T.L. ch. 3 § 37

§ 37. Order of Notice

The Probate Court, in allowing an appeal, shall make such order of notice to

persons interested as it deems reasonable. When the notice has been given by

the appellant and proved to the court, the Court of Appeals may hear the appeal

without further notice.

24 M.P.T.L. ch. 3 § 38

§ 38. Appellee to Give Bond

a. In any appeal from any order or decree of the Probate Court, if the appellee

is the party who applied for the order or decree and if the appellee appears in

the Court of Appeals to contest the matter being appealed, the Court of Appeals

may, at its discretion, order the appellee to give bond to the Mashantucket

Pequot Tribal Nation for the payment to the appellant of his costs of suit if

judgment is rendered for the appellant.

b. If the appellee neglects to comply with the order of the court, the court

may make any disposition of the case favorable to the appellant that it deems

proper.

17

 CHAPTER 4. FIDUCIARIES

24 M.P.T.L. ch. 4 § 1

§ 1. "Fiduciary" Defined

As used in Chapter 4, unless otherwise defined or unless otherwise required by

the context, "fiduciary" includes an executor, administrator, trustee,

conservator or guardian.

24 M.P.T.L. ch. 4 § 2

§ 2. Fiduciary Certificate Effective for one Year

A certificate of the appointment of a fiduciary issued by the Clerk of the

Court shall be sufficient evidence of the authority and identity of such

fiduciary for all purposes for one year after the date of such issuance, in the

absence of actual notice of revocation.

24 M.P.T.L. ch. 4 § 3

§ 3. When Payments by Fiduciaries Protected

a. Any person, acting as a fiduciary as defined by Section 1 of this Chapter or

in any other fiduciary capacity, who in good faith makes payments or delivers

property or estate pursuant to the order of the Probate Court before an appeal

has been taken from such order, shall not be liable for the money so paid, or

the property so delivered, even if the order under which such payment or

delivery has been made is later reversed, vacated or set aside.

b. This Section shall not prevent a recovery of such money or property by the

person entitled to it from any person receiving it or in possession of it.

24 M.P.T.L. ch. 4 § 4

§ 4. Investment of Funds

a. Custody of Securities. Transfer of Title. In the absence of an express

provision to the contrary in the instrument, judgment, decree or order creating

a trust or other fiduciary relationship or appointing a fiduciary, such

fiduciary may entrust the custody of any bonds, stocks or other securities of

the fiduciary estate to any national banking association, state bank, trust

company or state bank and trust company in the state of Connecticut or New York

or in the Commonwealth of Massachusetts or Pennsylvania, which is a member of

the Federal Reserve System and whose capital, surplus and undivided profits in

the aggregate are not less than 50 million dollars. Any such fiduciary may

transfer title to any such bonds, stocks or other securities without any court

order to do so.

18

b. Prudent investor rule.

(1) Except as provided in subsection (2) of this section, a trustee who invests

and manages trust assets owes a duty to the beneficiaries of the trust to

comply with the prudent investor rule, as set forth in (b) to (m).

(2) The prudent investor rule is a default rule that may be expanded,

restricted, eliminated or otherwise altered by provisions of the trust. A

trustee is not liable to a beneficiary to the extent that the trustee acted in

reasonable reliance on provisions of the trust.

c. Standard of care. Portfolio strategy. Risk and return objectives.

(1) A trustee shall invest and manage trust assets as a prudent investor would,

by considering the purposes, terms, distribution requirements and other

circumstances of the trust. In satisfying this standard, the trustee shall

exercise reasonable care, skill and caution.

(2) A trustee's investment and management decisions respecting individual

assets shall be evaluated not in isolation, but in the context of the trust

portfolio as a whole and as a part of an overall investment strategy having

risk and return objectives reasonably suited to the trust.

(3) Among circumstances that a trustee shall consider in investing and managing

trust assets are such of the following as are relevant to the trust or its

beneficiaries: (i) General economic conditions; (ii) the possible effect of

inflation or deflation; (iii) the expected tax consequences of investment

decisions, strategies and distributions; (iv) the role that each investment or

course of action plays within the overall trust portfolio, which may include

financial assets, interests in closely held enterprises, tangible and

intangible personal property and real property; (v) the expected total return

from income and the appreciation of capital; (vi) related trusts and other

income and resources of the beneficiaries; (vii) needs for liquidity, for

regularity of income and for preservation or appreciation of capital; (viii)

an asset's special relationship or special value, if any, to the purposes of

the trust or to one or more of the beneficiaries; (ix) the size of the

portfolio; and (x) the nature and estimated duration of the trust.

(4) A trustee shall take reasonable steps to verify facts relevant to the

investment and management of trust assets.

(5) Subject to the standard of sections (b) to (m), inclusive, a trustee may

invest in any kind of property or type of investment.

(6) A trustee who has special skills or expertise, or is named trustee in

reliance upon the trustee's representation that the trustee has special skills

or expertise, has a duty to use those special skills or expertise.

d. Diversification. A trustee shall diversify the investments of the trust

unless the trustee reasonably determines that, because of special

circumstances, the purposes of the trust are better served without

diversifying.

e. Duties at inception of trusteeship. Within a reasonable time after

19

accepting a trusteeship or receiving trust assets, a trustee shall review the

trust assets and make and implement decisions concerning the retention and

disposition of assets, in order to bring the trust portfolio into compliance

with the purposes, terms, distribution requirements and other circumstances of

the trust, and with the requirements of sections (b) to (m), inclusive.

f. Loyalty. A trustee shall invest and manage the trust assets solely in the

interest of the beneficiaries.

g. Impartiality. If a trust has two or more beneficiaries, the trustee shall

act impartially in investing and managing the trust assets, taking into account

any differing interests of the beneficiaries.

h. Investment costs. In investing and managing trust assets, a trustee may

only incur costs that are appropriate and reasonable in relation to the assets,

the purposes of the trust and the skills of the trustee.

i. Reviewing compliance. The prudent investor rule expresses a standard of

conduct, not outcome. Compliance with the prudent investor rule is determined

in light of the facts and circumstances existing at the time of a trustee's

decision or action.

j. Delegation of investment and management functions.

(1) A trustee may delegate investment and management functions that a prudent

trustee of comparable skills could properly delegate under the circumstances.

The trustee shall exercise reasonable care, skill and caution in: (i)

Selecting an agent; (ii) establishing the scope and terms of the delegation,

consistent with the purposes and terms of the trust; and (iii) periodically

reviewing the agent's actions in order to monitor the agent's performance and

compliance with the scope and terms of the delegation.

(2) In performing a delegated function, an agent owes a duty to the trustee and

to the trust to exercise reasonable care to comply with the scope and terms of

the delegation and to exercise the delegated function with reasonable care,

skill and caution. An attempted exoneration of the agent from liability for

failure to meet such a duty is contrary to public policy and void.

(3) A trustee who complies with the requirements of subsection (1) of this

section is not liable to the beneficiaries or to the trust for the decisions or

actions of the agent to whom the function was delegated.

(4) By accepting the delegation of a trust function from the trustee of a trust

that is subject to Mashantucket Pequot Tribal Law, an agent submits to the

jurisdiction of the courts of Mashantucket and can be held liable by the courts

of this tribe for any breach of duty arising out of the delegation agreement or

the terms of sections (b) to (m), inclusive.

k. Language invoking standards of act. The following terms or comparable

language in a trust instrument, unless otherwise limited or modified by the

instrument, authorizes any investment or strategy permitted under sections (b)

to (m), inclusive: "Investments permissible by tribal law for investment of

trust funds", "legal investments", "authorized investments", "using the

judgment and care under the circumstances then prevailing that persons of

20

prudence, discretion, and intelligence exercise in the management of their own

affairs, not in regard to speculation but in regard to the permanent

disposition of their funds, considering the probable income as well as the

probable safety of their capital", "prudent man rule", "prudent trustee rule",

"prudent person rule", and "prudent investor rule".

l. Uniformity of application and construction. Sections (b) to (m), inclusive,

shall be applied and construed to effectuate their general purpose to make

uniform the law with respect to the subject of said sections.

m. Applicability. These provisions apply to trust existing on or created after

June 7, 2005. As applied to trusts existing on June 7, 2005 sections (b) to

(m), these provisions govern only decisions or actions occurring after that

date.

24 M.P.T.L. ch. 4 § 5

§ 5. Investments may be Maintained as Received

Trust funds received by executors, trustees, guardians or conservators may be

kept invested in the securities received by them, unless it is otherwise

ordered by the Probate Court or unless the instrument under which such trust

was created directs that a change of investments shall be made, and the

fiduciaries thereof shall not be liable for any loss that may occur by

depreciation of such securities.

24 M.P.T.L. ch. 4 § 6

§ 6. Fiduciary Powers Re: Increase in Capital Stock Assets of Estate

Whenever any fiduciary holds shares of the stock of any corporation as assets

of the estate in his charge and there is an increase of the capital stock of

any such corporation, such fiduciary may, with the consent of the Probate

Court, either (1) subscribe for and take the shares of the increased capital

stock to which such estate may be entitled or (2) sell and transfer to others

the right to subscribe for such shares.

24 M.P.T.L. ch. 4 § 7

§ 7. Definitions

As used in Sections 7 to 19 of this Chapter, inclusive:

a. "Income Beneficiary" means the person to whom income is presently payable or

for whom it is accumulated for distribution as income;

b. "Inventory Value" means the cost of property purchased by the trustee and

the market value of other property at the time it became subject to the trust,

but in the case of a testamentary trust the trustee may use any value finally

determined for the purposes of an estate or inheritance tax;

21

c. "Remainderman" means the person entitled to principal, including income

which has been accumulated and added to principal;

d. "Trustee" means an original trustee and any successor or added trustee.

24 M.P.T.L. ch. 4 § 8

§ 8. Duty of Trustee Re: Receipts and Expenditures

a. A trust shall be administered with due regard to the respective interests of

income beneficiaries and remaindermen. A trust is so administered with respect

to the allocation of receipts and expenditures if a receipt is credited or an

expenditure is charged to income or principal or partly to each:

(1) in accordance with the terms of the trust instrument, notwithstanding

contrary provisions of Sections 7 to 19 of this Chapter inclusive;

(2) in the absence of any contrary terms of the trust instrument, in accordance

with the provisions of said Sections; or

(3) if neither of the preceding rules of administration is applicable, in

accordance with what is reasonable and equitable in view of the interests of

those entitled to income as well as of those entitled to principal, and in view

of the manner in which persons of ordinary prudence, discretion and judgment

would act in the management of their own affairs.

b. If the trust instrument gives the trustee discretion in crediting a receipt

or charging an expenditure to income or principal or partly to each, no

inference of imprudence or partiality arises from the fact that the trustee has

made an allocation contrary to a provision of Sections 7 to 19 of this Chapter,

inclusive.

24 M.P.T.L. ch. 4 § 9

§ 9. Income. Principal. Charges

a. Income is the return in money or property derived from the use of principal,

including return received as: (1) rent of real or personal property, including

sums received for cancellation or renewal of a lease; (2) interest on money

lent, including sums received as consideration for the privilege of prepayment

of principal except as provided in Section 13 of this Chapter on bond premium

and bond discount; (3) income earned during administration of a decedent's

estate as provided in Section 11 of this Chapter; (4) corporate distributions

as provided in Section 12 of this Chapter; (5) accrued increment on bonds or

other obligations issued at discount as provided in Section 13 of this Chapter;

(6) receipts from business and farming operations as provided in Section 14 of

this Chapter; (7) receipts from disposition of natural resources as provided

in Sections 15 and 16 of this Chapter; (8) receipts from other principal

subject to depletion as provided in Section 17 of this Chapter; (9) receipts

from disposition of unproductive and under-productive property as provided in

Section 18 of this Chapter.

22

b. Principal is the property which has been set aside by the owner or the

person legally empowered so that it is held in trust eventually to be delivered

to a remainderman while the return or use of the principal is in the meantime

taken or received by or held for accumulation for an income beneficiary.

Principal includes:

(1) consideration received by the trustee on the sale or other transfer of

principal or on repayment of a loan or as a refund or replacement or change in

the form of principal;

(2) proceeds of property taken on eminent domain proceedings;

(3) proceeds of insurance upon property forming part of the principal except

proceeds of insurance upon a separate interest of an income beneficiary;

(4) stock dividends, receipts on liquidation of a corporation, and other

corporate distributions as provided in Section 12 of this Chapter;

(5) receipts from the disposition of corporate securities as provided in

Section 13 of this Chapter;

(6) royalties and other receipts from disposition of natural resources as

provided in Sections 15 and 16 of this Chapter;

(7) receipts from other principal subject to depletion as provided in Section

17 of this Chapter;

(8) any profit resulting from any change in the form of principal except as

provided in Section 18 of this Chapter on unproductive and under-productive

property;

(9) receipts from disposition of unproductive and under-productive property as

provided in Section 18 of this Chapter.

c. After determining income and principal in accordance with the terms of the

trust instrument or of Sections 7 to 19 of this Chapter, inclusive, the trustee

shall charge to income or principal expenses and other charges as provided in

Section 19 of this Chapter.

24 M.P.T.L. ch. 4 § 10

§ 10. Right to Income. Apportionment of Income

a. An income beneficiary is entitled to income from the date specified in the

trust instrument, or, if none is specified, from the date an asset becomes

subject to the trust. In the case of an asset becoming subject to a trust by

reason of a will, it becomes subject to the trust as of the date of the death

of the testator even though there is an intervening period of administration of

the testator's estate.

b. In the administration of a decedent's estate or an asset becoming subject to

23

a trust by reason of a will,

(1) income receipts due but not paid at the date of death of the testator are

principal;

(2) income receipts in the form of periodic payments other than corporate

distributions to stockholders, including rent, interest, distributions from

mutual funds and common trust funds or annuities, not due at the date of the

death of the testator shall be treated as accruing from day to day. That

portion of the receipt accruing before the date of death is principal, and the

balance is income.

c. In all other cases, any income receipt from an income-producing asset is

income even though the receipt was earned or accrued in whole or in part before

the date when the asset became subject to the trust.

d. On termination of an income interest, the income beneficiary whose interest

is terminated, or his estate, is entitled to

(1) income undistributed on the date of termination;

(2) income due but not paid to the trustee on the date of termination;

(3) income in the form of periodic payments other than corporate distributions

to stockholders, including rent, interest, distributions from mutual funds and

common trust funds or annuities, not due on the date of termination, accrued

from day to day.

e. Corporate distributions to stockholders shall be treated as due on the day

fixed by the corporation for determination of stockholders of record entitled

to distribution or, if no date is fixed, on the date of declaration of the

distribution by the corporation.

24 M.P.T.L. ch. 4 § 11

§ 11. Income Earned During Administration of Decedent's Estate

a. Unless the will otherwise provides and subject to subsection (b) of this

Section, all expenses incurred in connection with the settlement of a

decedent's estate, including debts, funeral expenses, estate taxes, penalties

concerning taxes, family allowances unless otherwise ordered by the Probate

Court, fees of attorneys and personal representatives, and court costs shall be

charged against the principal of the estate.

b. Unless the will otherwise provides, income from the assets of a decedent's

estate after the death of the testator and before distribution, including

income from property used to discharge liabilities, shall be determined in

accordance with the rules applicable to a trustee under Sections 7 to 19 of

this Chapter, inclusive, and distributed as follows:

(1) To specific legatees and devisees, the income from the property bequeathed

or devised to them respectively, less taxes, ordinary repairs, and other

24

expenses of management and operation of the property, and an appropriate

portion of interest accrued since the death of the testator and of taxes

imposed on income, excluding taxes on capital gains, which accrue during the

period of administration;

(2) to all legatees of pecuniary bequests not in trust, simple interest in the

amount of 6% per year on the pecuniary bequest commencing one year from the

date of death or, if later, one year from the date on which the legacy is

payable;

(3) to all other legatees and devisees, the balance of the income, less the

balance of taxes, ordinary repairs, and other expenses of management and

operation of all property from which the estate is entitled to income, interest

accrued since the death of the testator, and taxes imposed on income, excluding

taxes on capital gains, which accrue during the period of administration, in

proportion to their respective interests in the undistributed assets of the

estate computed at times of distribution on the basis of inventory value;

provided the amount of income earned during the further administration of the

estate from and after the date of payment of any estate tax, inheritance tax,

or other expenses of administration, which individually or cumulatively, after

the last adjustment required hereunder, exceed ten thousand dollars shall be

distributed to such beneficiaries in proportion to their respective interests

in the undistributed assets of the estate after the making of such payment on

the basis of the fair market value of such assets immediately after the making

of such payment.

c. Income received by a trustee under subsection (b) shall be treated as income

of the trust.

d. Income earned during the administration of the estate which is payable to a

trust under subsection (b) of this subsection may be paid to the income

beneficiary of the trust by the executor unless the payment of said income is

at the discretion of the designated trustee, in which case, the payment may be

made by the executor to such income beneficiary upon obtaining the written

consent of the trustee.

24 M.P.T.L. ch. 4 § 12

§ 12. Corporate Distributions

a. Corporate distributions of shares of the distributing corporation, including

distributions in the form of a stock split or stock dividend, are principal. A

right to subscribe to shares or other securities issued by the distributing

corporation accruing to stockholders on account of their stock ownership and

the proceeds of any sale of the right are principal.

b. Except to the extent that the corporation indicates that some part of a

corporate distribution is a settlement of preferred or guaranteed dividends

accrued since the trustee became a stockholder or is in lieu of an ordinary

cash dividend, a corporate distribution is principal if the distribution is

pursuant to (1) a call of shares; (2) a merger, consolidation, reorganization,

or other plan by which assets of the corporation are acquired by another

25

corporation; or (3) a total or partial liquidation of the corporation,

including any distribution which the corporation indicates is a distribution in

total or partial liquidation or any distribution of assets, other than cash,

pursuant to a court decree or final administrative order by a government agency

ordering distribution of the particular assets.

c. Distributions made from ordinary income by a regulated investment company or

by a trust qualifying and electing to be taxed under federal law as a real

estate investment trust are income. All other distributions made by the

company or trust, including distributions from capital gains, depreciation, or

depletion, whether in the form of cash or an option to take new stock or cash

or an option to purchase additional shares, are principal.

d. Except as provided in subsections (a), (b), and (c) of this Section, all

corporate distributions are income, including cash dividends, distributions of

or rights to subscribe to shares or securities or obligations of corporations

other than the distributing corporation, and the proceeds of the rights or

property distributions; provided, when a dividend is payable in shares or

other securities or obligations of corporations other than the distributing

corporation and the trustee determines that either the income beneficiaries or

the remaindermen would profit unreasonably or inequitably at the expense of the

other from the application of this Section, the trustee may apportion such

dividend between income and principal or allocate the same in whole or part to

income or principal in such manner and in such proportions as the trustee in

its discretion shall deem reasonable and equitable in order to preserve the

respective interests in the trust estate. Except as provided in subsections

(b) and (c) of this Section, if the distributing corporation gives a

stockholder an option to receive a distribution either in cash or in its own

shares, the distribution chosen is income.

e. The trustee may rely upon any statement of the distributing corporation as

to any fact relevant under any provision of Sections 7 to 19 of this Chapter,

inclusive, concerning the source or character of dividends or distributions of

corporate assets.

24 M.P.T.L. ch. 4 § 13

§ 13. Bond Premium and Discount

a. Bonds or other obligations for the payment of money are principal at their

inventory value, except as provided in subjection (b) for discount bonds. No

provision shall be made for amortization of bond premiums or for accumulation

of discount. The proceeds of a sale, redemption or other disposition of bonds

or other obligations are principal.

b. The increment in value of a bond or other obligation for the payment of

money bearing no stated interest but payable or redeemable at maturity or at a

future time at an amount in excess of the amount in consideration of which it

was issued is income. If the income accrues pursuant to a fixed schedule of

appreciation such income is distributable to the beneficiary at the time the

increment occurs and the trustee may transfer the amount thereof from principal

to income on each such date. Whenever unrealized increment is distributed as

26

income but out of principal the principal shall be reimbursed from the income

when realized.

24 M.P.T.L. ch. 4 § 14

§ 14. Business and Farming Operations

a. If a trustee uses any part of the principal in the continuance of a business

of which the settlor was a sole proprietor or a partner, the net profits of the

business, computed in accordance with generally accepted accounting principles

for a comparable business, are income. If a loss results in any fiscal or

calendar year, the loss falls on principal and shall not be carried into any

other fiscal or calendar year for purposes of calculating net income.

b. Generally accepted accounting principles shall be used to determine income

from an agricultural or farming operation, including the raising of animals or

the operation of a nursery.

24 M.P.T.L. ch. 4 § 15

§ 15. Disposition of Natural Resources

a. If any part of the principal consists of a right to receive royalties,

overriding or limited royalties, working interests, production payments, net

profit interests, or other interests in minerals or other natural resources in,

on or under land, the receipts from taking the natural resources from the land

shall be allocated as follows:

(1) if received as rent on a lease or extension payments on a lease, the

receipts are income.

(2) if received from a production payment, the receipts are income to the

extent of any factor for interest or its equivalent provided in the governing

instrument. There shall be allocated to principal the fraction of the balance

of the receipts which the unrecovered cost of the production payment bears to

the balance owed on the production payment, exclusive of any factor for

interest or its equivalent. The receipts not allocated to principal are

income.

(3) if received as a royalty, overriding or limited royalty, or bonus, or from

a working, net profit, or any other interest in minerals or other natural

resources, receipts not provided for in the preceding subdivisions of this

Section shall be apportioned on a yearly basis in accordance with this

subdivision whether or not any natural resource was being taken from the land

at the time the trust was established. 27.5% of the gross receipts, but not to

exceed 50% of the net receipts remaining after payment of all expenses, direct

and indirect, computed without allowance for depletion, shall be added to

principal as an allowance for depletion. The balance of the gross receipts,

after payment therefrom of all expenses, direct and indirect, is income.

b. This Section does not apply to timber, water, soil, sod, dirt, turf, or

27

mosses.

24 M.P.T.L. ch. 4 § 16

§ 16. Timber

If any part of the principal consists of land from which merchantable timber

may be removed, the receipts from taking the timber from the land shall be

allocated in accordance with subdivision (3) of subsection (a) of Section 8 of

this Chapter.

24 M.P.T.L. ch. 4 § 17

§ 17. Other Property Subject to Depletion

Except as provided in Sections 15 and 16 of this Chapter, if any part of the

principal consists of property subject to depletion, including leaseholds,

patents, copyrights, royalty rights and rights to receive payments on a

contract for deferred compensation, the receipts from such property shall be

allocated in accordance with subdivision (3) of subsection (a) of Section 8 of

this Chapter.

24 M.P.T.L. ch. 4 § 18

§ 18. Unproductive and Underproductive Property

a. An income beneficiary is entitled to a portion of the proceeds of sale of

any part of principal as delayed income when the trust principal as a whole has

not produced income as required under subdivision (3) of subsection (a) of

Section 8 of this Chapter. The trustee shall allocate the proceeds of sale in

accordance with subdivision (3) of subsection (a) of Section 8 of this Chapter.

b. An income beneficiary or his estate is entitled to delayed income under this

Section as if it accrued from day to day during the time he was a beneficiary.

c. Nothing in this Section shall deprive the income beneficiary of any rights

he may have under law to require the trustee to invest the trust property in

accordance with the standards set forth in subdivision (3) of subsection (a) of

Section 8 of this Chapter.

24 M.P.T.L. ch. 4 § 19

§ 19. Charges against Income and Principal

a. The following charges shall be made against income:

(1) ordinary expenses incurred in connection with the administration,

management, or preservation of the trust property, including regularly

recurring taxes assessed against any portion of the principal, water rates,

premiums on insurance taken upon the interests of the income beneficiary,

28

remainderman, or trustee, interest paid by the trustee, and ordinary repairs;

(2) one-half of court costs, attorney's fees, and other fees on periodic

judicial accounting, unless the court directs otherwise;

(3) court costs, attorney's fees and other fees on other accountings or

judicial proceedings if the matter primarily concerns the income interest,

unless the court directs otherwise;

(4) one-half of the trustee's regular compensation, and one-half of all fees

paid at least annually to banks, trust companies and registered investment

advisers for investment advisory and custodial services, whether based on a

percentage of principal or income, and other expenses reasonably incurred for

current management of principal and application of income;

(5) any tax levied upon receipts defined as income under Sections 7 to 19 of

this Chapter, inclusive, or the trust instrument and payable by the trustee;

and if an estate or inheritance tax is levied in respect of a trust in which

both an income beneficiary and a remainderman have an interest, any interest on

the estate or inheritance tax that is apportioned to the trust.

b. If charges against income are of unusual amount, the trustee may by means of

reserves or other reasonable means charge them over a reasonable period of time

and withhold from distribution sufficient sums to regularize distributions.

c. The following charges shall be made against principal:

(1) Trustee's compensation and fees for investment advisory and custodial

services not chargeable to income under subdivision (4) of subsection (a) of

this Section, expenses reasonably incurred in connection with principal, Court

costs and attorney's fees primarily concerning matters of principal, trustee's

compensation computed on principal as an acceptance, distribution, or

termination fee;

(2) charges not provided for in subsection (a), including the payments on

principal of an indebtedness, including a mortgage amortized by periodic

payments of principal, expenses for preparation of property for sale, and,

unless the Court directs otherwise, expenses incurred in maintaining or

defending any action to construe the trust or protect it or the property or

assure the title of any trust property;

(3) extraordinary repairs or expenses incurred in making a capital improvement

to principal, including special assessments;

(4) any tax levied upon profit, gain, or other receipts allocated to principal

notwithstanding denomination of the tax as an income tax by the taxing

authority;

(5) if an estate or inheritance tax is levied in respect of a trust in which

both an income beneficiary and a remainderman have an interest, any amount

apportioned to the trust, including penalties, even though the income

beneficiary also has rights in the principal.

d. Regularly recurring charges payable from income shall be apportioned to the

29

same extent and in the same manner that income is apportioned under Section 10

of this Chapter.

24 M.P.T.L. ch. 4 § 20

§ 20. Construction of Statutes in this Part

a. Definitions. As used in Sections 20 to 23 of this Chapter, inclusive,

(1) the term "fiduciary" means the one or more executors or administrators

c.t.a. or administrators c.t.a., d.b.n. of the estate of a decedent, or the one

or more trustees of a testamentary or inter vivos trust estate, or any

successor or successors to the original fiduciary, or any substitute, or any

ancillary fiduciary, whether corporate or individual and whether or not

specifically named in the will or trust instrument, and includes the terms

"co-fiduciary", "co-executor" and "co-trustee".

(2) the term "settlor" means the creator of an inter vivos trust, whether

called "settlor", "grantor", "donor", or "trustor" in the instrument.

(3) the terms "will" and "trust instrument" include, respectively, codicils to

a will and amendments to a trust as the context may require.

(4) "QTIP" means qualified terminable interest property as defined under

Section 2056(b)(7)(B) of the federal Internal Revenue Code of 1986, or any

subsequent corresponding internal revenue code of the United States, as from

time to time amended.

b. Use of terminology. In all cases, the singular includes the plural of said

terms and vice versa. Reference to any person by use of the neutral term "it"

includes masculine and feminine and vice versa.

c. Incorporation of certain powers by reference in will or trust instrument.

By an expressed intention of the testator or settlor so to do contained in a

will or in an instrument in writing whereby a trust estate is created inter

vivos, any one or more or all of the powers or any portion thereof enumerated

in Section 21 of this Chapter, as they exist at the time of the signing of a

will by the testator or at the time of the signing by the first settlor who

signs a trust instrument, may be, by appropriate reference made thereto,

incorporated in such will or other instrument, with the same effect as though

such language were set forth verbatim in such will or other instrument. If a

codicil or amendment to a trust instrument has been executed, the incorporated

powers contained in such will or other instrument shall remain unchanged unless

modified or otherwise altered by such codicil or amendment. Incorporation of

one or more or all of the powers contained in said Section by reference to said

Section shall be in addition to and not in limitation of other powers in the

will or other instrument and of the common law powers or other statutory powers

of the fiduciary. Any one or more or all of the additional powers or any

portions thereof enumerated in Section 22 of this Chapter also may be

incorporated by reference as therein provided but only to the extent they are

individually referred to in such will or other instrument. In the event of a

conflict between one or more of the powers contained in Sections 21 and 22 of

30

this Chapter and the express terms of the will or other instrument, the terms

of such will or other instrument shall govern. In the event of a conflict

between one or more of the powers contained in Sections 21 and 22 of this

Chapter, and any other provision of the general statutes, the power or powers

contained in Sections 21 and 22 of this Chapter shall govern.

d. Limitation of power. No discretionary power or authority conferred upon a

fiduciary as provided in Sections 21 to 23 of this Chapter, inclusive, may be

exercised by such fiduciary in such a manner as, in the aggregate, to deprive

the trust or the estate involved of an otherwise available tax exemption,

deduction or credit, expressly including the marital and orphans deductions and

the deduction for transfers for public, charitable and religious uses, except

as otherwise prescribed by the testator or settlor, or operate to attract or

impose a tax upon a settlor or estate of a testator or upon any other person as

owner of any portion of the trust or estate involved. Notwithstanding any

provisions contained in or incorporated by reference into a will or trust

instrument, no person shall have a power to make any equitable adjustments

affecting any qualified terminable interest property or a QTIP trust. For the

purposes of this subsection, "equitable adjustments" means adjustments to trust

corpus or income or both which involve a reallocation of assets from the

account of one beneficiary to that of another to compensate for

disproportionate sharing of a tax burden resulting from a tax election. The

exercise of a power in violation of the restriction contained in this

subsection shall render the action by the fiduciary or any other person with

regard to that violation void. "Tax" means a federal, state, whether that of

the Tribe, Connecticut, another state or territory of the United States, the

District of Columbia or the Commonwealth of Puerto Rico, local, municipal or

foreign, whether national, provincial, state, local or municipal, income, gift,

estate, generation-skipping, inheritance, succession, accessions or other death

tax, duty or excise imposed on the transfer of property at death or by gift.

"Marital deduction" and "deduction for transfers for public, charitable and

religious uses", shall have the same meaning and application as shall exist

under the federal Internal Revenue Code in effect at the death of the testator

or at the time a trust becomes irrevocable, as the case may be.

e. Construction of other types of instruments. Nothing herein shall be

construed to prevent the incorporation of the powers enumerated in Sections 21

or 22 of this Chapter in any other kind of instrument or agreement.

24 M.P.T.L. ch. 4 § 21

§ 21. Powers

The following powers may be incorporated by reference as provided in Sections

20 and 23 of this Chapter:

(1) Retain Original Property. To retain for such time as the fiduciary shall

deem advisable any property, real, personal or mixed, which the fiduciary may

receive, even though the retention of such property by reason of its character,

amount, proportion to the total estate or otherwise would not be appropriate

for the fiduciary apart from this provision. The fiduciary shall not retain

non-income-producing property in a trust intended to qualify for the marital

31

deduction without the consent of the life beneficiary of said trust or his

legal representative, including his guardian or conservator.

(2) Sell, Mortgage or Exchange Property. To sell, exchange, alter, assign,

transfer, grant options to buy, sign real estate listing agreements; to

convey, pledge, hypothecate; and to mortgage, lease and sublease, even beyond

the period of the estate or any trust; to partition or otherwise dispose of

any property or interest therein; to do any of such acts without an order of

any court, at public or private sale or otherwise, upon such terms and

conditions, including credit, and for such consideration as the fiduciary shall

deem advisable; to transfer and convey the property or any interest therein,

in fee simple absolute or otherwise free of all trusts. The receipts of the

fiduciary for moneys or things paid or delivered shall be effective discharges

therefrom to the persons paying or delivering the same and no one either

dealing with the fiduciary or from whom the fiduciary shall receive any money,

property or other credit shall be required to see to the application thereof or

shall be under any duty to follow the proceeds or other consideration received

by the fiduciary from such sale or exchange. No one dealing with the

fiduciary, or with any real, personal or mixed property which is or was estate

or trust property, shall be bound to ascertain or inquire as to the existence

or occurrence of any event or purpose in or for which a sale is herein

authorized or directed or otherwise as to the purpose or regularity of any acts

of the fiduciary purporting to be done in pursuance of any other provisions or

powers herein incorporated or granted.

(3) Invest and Reinvest. To invest and reinvest, as the fiduciary shall deem

advisable, in stocks of any class, bonds, debentures, notes, mortgages or other

securities as well as in investment trusts, mutual funds and common trust

funds, to open accounts in any type of commercial or savings bank, savings and

loan association, credit union or similar organization or company, whether

within or without the state of Connecticut and to acquire by lease or purchase

any interest in real property or real estate investment trusts whether such

investment is in or outside the state of Connecticut or the United States and

even though such investment shall not be of the character approved by

applicable law but for this provision. Notwithstanding any other provisions to

the contrary, neither a trustee of an irrevocable trust, intended to qualify

for the federal gift tax exclusion as a gift of a present interest under

Section 2503(b) or 2503(c) of the federal Internal Revenue Code of 1986, or any

subsequent corresponding internal revenue code of the United States, as from

time to time amended, nor the trustee of a trust providing for payment of all

income therefrom to the life beneficiary, including a QTIP trust, may under any

circumstances invest or reinvest in unproductive, under-productive or

non-income-producing property, or acquire any life insurance, endowments or

annuities unless explicitly so authorized in the trust instrument.

(4) Invest Without Diversification. To make investments which cause a greater

proportion of the total property held by the fiduciary to be invested in

investments of one kind than would be considered appropriate for the fiduciary

apart from this provision.

(5) Exercise Stock Options. To exercise any stock options owned by the

testator or settlor at his death or acquired by or held in any trust, to borrow

money and pledge any assets, including stock acquired by the exercise thereof,

to obtain funds for the exercise thereof, to retain any stock purchased by the

32

exercise of such options for such time as the fiduciary deems advisable, and to

exercise all other powers in respect of such stock as though such stock formed

a part of the estate at the time of death or a part of any trust.

(6) Pay Taxes and Expenses. To pay taxes; to pay calls, assessments and any

other sums chargeable or accruing against or on account of shares of stock,

debentures or other corporate securities in the hands of a fiduciary, whenever

such payment may be legally enforceable against the fiduciary or any property

of the estate or trust, or if the fiduciary deems payment expedient and for the

best interests of the estate or trust; to pay for repairs and other expenses

incurred in the management, collection, care, administration and protection of

the trust or estate including fiduciary compensation and attorneys' fees.

(7) Receive Additional Property. To receive additional property from any

source and administer such additional property as a portion of the appropriate

trust or estate under the management of the fiduciary, provided the fiduciary

shall not be required to receive such property without the fiduciary's consent

unless such property is devised or bequeathed to the fiduciary in its fiduciary

capacity in which case the fiduciary must receive such property or resign.

(8) Borrow Money. To borrow money and to assume indebtedness for such periods

of time and upon such terms and conditions as to rates, maturities, renewals,

and security as the fiduciary shall deem advisable, including the powers of a

corporate fiduciary to borrow from its own banking department, for the purpose

of paying debts, taxes, administration expenses, or other charges against the

estate or any trust, or any part thereof, and to mortgage, pledge or otherwise

encumber such portion of the estate or any trust as may be required to secure

such loan or loans, and to renew existing loans either as maker or endorser.

(9) Vote Shares. To vote shares of stock owned by the estate or owned by any

trust stockholders' meetings in person or by special, limited, or general

proxy, with or without power of substitution.

(10) Register in Name of Nominee. To hold any investment in the name of a

nominee or in any form in which title will pass by delivery, but the fiduciary

shall be liable for any act of the nominee in connection with the investment so

held. Any corporation or its transfer agent may presume conclusively that the

nominee is the actual owner of securities submitted for transfer.

(11) Use of Private Nominees. To form a general or limited partnership or

partnerships under any name or names of the fiduciary's selection for the

purpose of taking and holding title to all or any of the assets comprising the

estate or trust property and for becoming the named beneficiary of any or all

of the insurance policies therein; said partnership or partnerships shall have

the power to deposit, withdraw, sell, loan, mortgage, lease, assign, convey,

exchange, transfer or deal with said estate or trust property in all ways

permitted to the fiduciary and to take any such action over the signature of

only one partner or of the partnership itself; and any broker, bank, savings

bank, savings and loan association, and any corporation or its transfer agent

or registrar may presume conclusively that said partnership or partnerships are

the actual owners of the bank deposits, savings and loan shares and securities

registered in their names and submitted for transfer or registration.

(12) Take and Exercise Options, Rights and Privileges. To take options for

33

acquisition of property, to exercise all options, rights, and privileges to

convert stocks, bonds, debentures, notes, mortgages, or other property into

other stocks, bonds, debentures, notes, mortgages, or other property; to

subscribe for other or additional stocks, bonds, debentures, notes, mortgages,

or other property; and to hold such stocks, bonds, debentures, notes,

mortgages, or other property so acquired as investments of the estate or trust

so long as the fiduciary shall deem advisable.

(13) Participate in Reorganizations. To unite with other owners of property

similar to any which may be held at any time in the decedent's estate or in any

trusts in carrying out any plan for the consolidation or merger, dissolution or

liquidation, foreclosure, lease or sale of the property; incorporation or

re-incorporation, acquisition, re-capitalization, reorganization or

readjustment of the capital or financial structure of any corporation, company

or association the securities of which may form any portion of an estate or

trust; to become and serve as a member of a stockholders' or bondholders'

protective committee; to deposit securities in accordance with any plan agreed

upon; to pay any assessments, expenses, or sums of money that may be required

for the protection or furtherance of the interest of the distributees of an

estate or beneficiaries of any trust with reference to any such plan; and to

receive as investments of any estate or any trust any securities issued as a

result of the execution of such plan.

(14) Renew and Extend Obligations. To continue any obligation, whether secured

or unsecured, upon and after maturity with a renewal or extension upon such

terms as the fiduciary shall deem advisable, without regard to the value of the

security, if any, at the time of such continuance, even though such continuance

may extend beyond the period of the estate or of any trust.

(15) Foreclose and Bid in. To foreclose, as an incident to the collection of

any bond, note or other obligation, any mortgage, deed of trust, or other lien

securing such bond, note or other obligation, and to bid in the property at

such foreclosure sale, or to acquire the property by deed from the mortgagor or

obligor without foreclosure; and to retain the property so bid in or taken

over without foreclosure.

(16) Insure. To carry such insurance coverage, including but not limited to

public liability, fire, rent, title or casualty insurance for such hazards and

in such amounts, either in stock companies or in mutual companies, as the

fiduciary shall deem advisable. A fiduciary or a fiduciary's employee who is a

director of any corporation, more than 19% of whose stock is held by the estate

or any trust, may use estate or trust assets to purchase and pay premiums on

insurance to indemnify himself from liability resulting from acting with

conflicting interests and from other acts in his capacity as a director.

(17) Collect. To collect, receive and give receipts for rents, issues,

profits, and income of an estate or trust.

(18) Litigate, Compromise or Abandon. To compromise, adjust, arbitrate, sue on

or defend, abandon, or otherwise deal with and settle claims in favor of or

against the estate or trusts the fiduciary shall deem advisable, and the

fiduciary's decision shall be conclusive between the fiduciary and the

beneficiaries of the estate or trust in the absence of fraud, bad faith or

gross negligence of the fiduciary. No beneficiary serving as a co-fiduciary

34

and no settlor serving as a fiduciary or co-fiduciary may participate in any

decision as to claims between him and the estate or trust. Any claim by a

settlor or beneficiary serving as a co-fiduciary shall be determined only by

the other co-fiduciary.

(19) Employ and Compensate Agents, etc. To employ and compensate persons

deemed by the fiduciary needful to advise or assist in the proper settlement of

the estate or administration of any trust including, but not limited to:

servants, agents, accountants, brokers, attorneys-at-law, attorneys-in-fact,

real estate managers, rental agents, realtors, appraisers, and investment

counsel, custodians and other professional advisers as reasonably may be

required or desired in managing, protecting and investing the estate or any

trusts without liability for any neglect, omission, misconduct, or default of

such person provided such person was selected and retained with due care on the

part of the fiduciary. If investment counsel is selected, which at the time of

selection has a reputation in its community for competence and fair dealing,

its selection and retention shall be considered as having been made with due

care, provided the fiduciary continues to retain such counsel only so long as

such counsel maintains said reputation. Under said circumstances, the

fiduciary shall have no investment responsibility whatever and may act without

independent investigation upon the recommendations of any such person, without

liability for any neglect, omission, misconduct, or default of such person.

(20) Acquire and Hold Property of Two or More Trusts Undivided. To acquire,

receive, hold and retain the principal of several trusts created by a single

instrument undivided until division shall become necessary in order to make a

distribution; to hold, manage, invest, reinvest, and account for the several

shares or parts of shares by appropriate entries in the fiduciary's books of

account, and to allocate to each share or part of share its proportionate part

of all receipts and expenses; provided, that the provisions of this

subdivision shall not defer the vesting in possession of any share or part of

share of the estate or trust.

(21) Distribute in Cash or Kind. To make distribution of assets of the estate

or trust in kind or in cash, or partially in kind and partially in cash, in

divided or undivided interests, provided shares may be composed differently and

specific assets may be allocated to particular distributions; to make such

distribution either upon final distribution or during one or more preliminary

distributions, at the then current values, as the fiduciary finds to be most

practicable and for the best interests of the distributees; and to make

reasonable determinations of said values for the purpose of making distribution

if there is more than one distributee thereof, which determination shall be

binding upon the distributees, provided no settlor serving as a fiduciary of an

irrevocable trust and no beneficiary serving as a fiduciary of any trust shall

have such power.

(22) Pay to or for Minors or Incompetents. To make payments in money or in

property, to or for a minor or incompetent in any one or more of the following

ways:

(a) to such minor or incompetent directly, if the fiduciary in its sole and

absolute discretion deems such payment advisable;

(b) to apply directly in payment for the support, maintenance, education, and

35

medical, surgical, hospital, or other institutional care of such minor or

incompetent;

(c) to the legal or natural guardian of such minor or conservator of such

incompetent;

(d) to any other person, whether or not appointed guardian of the person or

conservator by any court, who shall, in fact have the care and custody of the

person of such minor or incompetent. The fiduciary shall not be under any duty

to see to the application of the payments so made and the receipt by such

person shall be full acquittance to the fiduciary.

(23) Determine Income and Principal Questions. To determine in accordance with

applicable law, where not otherwise provided by Connecticut's Principal and

Income Act, all questions with respect to the manner in which expenses and

charges, including the fiduciary's compensation as such, are to be borne and

receipts are to be credited as between principal and income.

(24) Capital Gain from Mutual Funds. The fiduciary is directed to allocate to

principal all distributions representing capital gains received from the sale

of securities held by regulated investment companies, real estate investment

trusts or mutual funds owned by the trust.

(25) Manage Real Property.

(a) To improve, manage, protect, develop, acquire and make additions to,

exchange, and abandon any real property or any interest therein;

(b) to dedicate to public use or, where legally permissible, to withdraw from

such dedication, parks, streets, highways, or alleys;

(c) to subdivide or re-subdivide any real property;

(d) to borrow money for the purposes authorized by this subdivision for such

periods of time and upon such terms and conditions as to rates, maturities and

renewals as the fiduciary shall deem advisable and to mortgage or otherwise

encumber any such property or part thereof, whether in possession or reversion;

(e) to lease or sublease any such property or part thereof to commence at the

present or in the future, upon such terms and conditions, including options to

renew or purchase, and for such period or periods of time as the fiduciary

deems advisable, although such period or periods may extend beyond the duration

of the trust or the administration of the estate involved;

(f) to make gravel, sand, oil, gas and other mineral leases, subleases,

contracts, licenses, conveyances or grants of every nature and kind which are

lawful in the jurisdiction in which such property lies or to employ an

ancillary fiduciary or fiduciaries so to act;

(g) to manage and improve timber and forests on such property, to sell the

timber and forest products, and to make grants, leases, and contracts with

respect thereto;

(h) to make, modify, renew or extend leases and subleases as lessor or lessee;

36

(i) to employ agents to rent and collect rents;

(j) to grant and create easements and release, convey, or assign any right,

title, or interest with respect to any easement on real property or part

thereof and enter into party wall agreements;

(k) to erect, make repairs, replacements or improvements, structural or

otherwise, or to renovate any building or other improvement on real property,

and to alter, raze, remove or demolish any building or other improvement in

whole or part;

(l) to survey, partition, and adjust boundaries; and to make plats of any real

property; and

(m) to deal with any such property and every part thereof in all other ways and

for such other purposes or considerations as would be lawful for any person

owning the same.

(26) Deal with Other Trusts. In dealing with one or more other trusts, the

fiduciary may sell property, real, personal or mixed to, or exchange property

with, the trustee of any trust which the testator or the settlor or his spouse

or any child of his has created, for such estates and upon such terms and

conditions as to sale price, terms of payment, and security as the fiduciary

shall deem advisable, and no fiduciary shall have any duty to follow the

proceeds of any such sale, provided a fiduciary who is the settlor of an

irrevocable trust or a fiduciary who is a spouse or child of the settlor or

testator, whether or not the trust is irrevocable, shall not have such power,

nor shall a fiduciary who is also a beneficiary of another trust have any such

power to deal with the trust of which he is beneficiary.

(27) Make Advances. In its sole and absolute discretion and without in any way

being required so to do, to advance money for the protection of the trust or

estate, and for all expenses, losses and liabilities sustained in the

administration of the trust or estate or because of the holding or ownership of

any trust or estate assets, for which advances and any interest thereon the

fiduciary shall have a lien on the assets of the trust or estate as against a

beneficiary, and in its sole and absolute discretion and without in any way

being required so to do, to advance, without provision for reimbursement, cash

to the executor of the will or administrator of the estate of the testator or

settlor or of his spouse if there are insufficient liquid assets to pay debts,

taxes or administration expenses of the decedent, or of his deceased spouse.

(28) Maintain Reserves. To maintain reasonable reserves for depreciation,

depletion, other than percentage depletion, and for amortization, and

obsolescence.

(29) Make Contracts and Execute Instruments; No Duty of Inquiry. To make

contracts and to execute instruments, under seal or otherwise, as may be

necessary in the exercise of the powers herein granted. No party dealing with

a fiduciary need inquire as to the existence or proper exercise of any power of

said fiduciary, whether said power is granted directly or incorporated by

reference.

37

(30) Perform Decedent's Executory Contracts. The fiduciary may in its

discretion, complete performance of the decedent's valid executory contracts

which, at the time of his death, had not been fully performed.

(31) Use of Property by Distributee. During the administration of the

testator's estate, the fiduciary shall have the discretion to permit any

beneficiary to have the use, possession, and enjoyment, without charge, of any

real estate or tangible personal property devised, bequeathed or ultimately

distributable to said person, so long as he lives, and if he dies before his

right to said property becomes absolute or before said property is distributed

to him, neither he nor his estate shall be held liable for any loss,

destruction, damage, depreciation or waste of said property except through his

fault or neglect. Neither the existence nor exercise of this power shall be

deemed a constructive or actual distribution of the property to which it

relates.

(32) Continue Business. To the extent and upon such terms and conditions and

for such periods of time as the fiduciary shall deem necessary or advisable, to

continue or participate in the operation of any business or other enterprise,

whatever its form or organization, including but not limited to the power:

(a) effect incorporation, dissolution, merger, consolidation or sale of all or

substantially all of the assets, either for cash or in exchange for stock or

other securities, or to make other changes in the form of the organization of

the business or enterprise, and to diminish, enlarge or change the scope of

nature or nature of any business;

(b) to dispose of any interest therein or acquire the interest of others

therein;

(c) to contribute thereto or invest therein additional capital or to lend money

thereto, in any such case upon such terms and conditions as the fiduciary shall

approve from time to time except that a settlor of an irrevocable trust who is

serving as a fiduciary thereof shall not have this power;

(d) to determine whether the liabilities incurred in the conduct of the

business are to be chargeable solely to the part of the estate or trust set

aside for use in the business or to the estate or trust as a whole, but such

allocation must be done in accordance with applicable law;

(e) to control, direct and manage the business, delegate all or any part of the

fiduciary's power to supervise and operate to such person or persons as the

fiduciary may select, including any associate, partner, officer or employee of

the business;

(f) to hire and discharge officers and employees, to fix their compensation and

define their duties; and to employ, compensate and discharge agents,

attorneys, consultants, accountants and such other representatives as the

fiduciary may deem appropriate, including the right to employ any beneficiary,

or individual fiduciary, in any of the foregoing capacities;

(g) to pledge other assets of the estate or trust as security for loans made to

such business;

38

(h) to retain in the business such amount of the net earnings for working

capital and other purposes of the business as the fiduciary may deem advisable

in conformity with sound business practice, provided such retention does not

impair any right of a beneficiary to receive all income from his share of any

trust;

(i) to purchase, process and sell merchandise of every kind and description;

(j) to purchase and sell machinery and equipment, furniture and fixtures and

supplies of all kinds;

(k) to sell or liquidate all or any part of any business at such time and price

and upon such terms and conditions, including credit, as the fiduciary may

determine, including a sale to any partner, officer or employee of the business

or to any individual fiduciary as beneficiary hereunder, provided any such sale

shall be for adequate and full consideration and no such sale shall be made to

an individual fiduciary who is also a beneficiary thereunder;

(l) to invest other estate or trust funds in such business; and to loan funds

from the trust to such business; and

(m) in all cases in which the fiduciary is required to furnish statements to

beneficiaries or to file accounts in any Court or in any other public office,

it shall not be necessary to itemize business receipts and disbursements and

distributions of property but it shall be sufficient for the fiduciary to show

in the account a single figure or consolidation of figures, and the fiduciary

shall be permitted to account for money and property received from the business

and any payments made to the business in lump sum without itemization.

(33) Appoint Ancillary Fiduciaries. The fiduciary may itself act or it may

select one or more persons or corporations to act as an ancillary fiduciary or

fiduciaries and, to the extent permitted by applicable law, all of the powers

held by the domiciliary fiduciary are hereby granted to the ancillary fiduciary

or fiduciaries and all costs of ancillary administration may be paid from

either the domiciliary estate or trust or the ancillary estate or trust, as the

fiduciary may decide in its sole discretion.

(34) Postpone Distribution and Accounting. To postpone distribution and

accounting with respect to any trust for a year from the date of the

termination of the trust, if in the judgment of the fiduciary such postponement

shall be necessary or advisable.

(35)(a) Alternate Valuation Date. The fiduciary may elect to value the estate

for tax purposes at the values of its assets on the date of decedent's death or

at those values on an estate tax valuation date other than the date of the

decedent's death, whether or not such election increases or decreases the

federal estate tax. No adjustments shall be required to be made between income

and principal or between the property interests passing to any beneficiaries

which may be affected as a result of such election.

(b) Administration and Other Expenses. To the extent permitted by law, the

fiduciary may elect to claim certain administration expenses, casualty losses,

medical and other expenses as deductions either on the income tax returns of

the estate or of the decedent or on the federal estate tax return or partly on

39

each. The fiduciary shall elect to claim from time to time such expenses as

deductions on the particular tax returns which in the fiduciary's opinion

should result in the lowest total taxes being paid by the estate and its

beneficiaries, regardless of whether such expenses may be payable from the

income or principal of such estate, and the fiduciary is not required to make

adjustments between income or principal or between the property interests

passing to any beneficiaries which may be affected on account of such election,

except that:

(i) where one or more residuary legatees of a will containing a so-called

pre-residuary marital deduction formula provision is a charitable organization,

as defined in Section 501(c) of the federal Internal Revenue Code of 1986, or

any subsequent corresponding internal revenue code of the United States, as

from time to time amended, or any corresponding provision of applicable revenue

laws, in effect at the date of the death of the testator of a will

incorporating Sections 20 to 23 of this Chapter, inclusive, and

(ii) the fiduciary elects to treat such expenses in whole or in part as income

tax deductions with the result that federal estate taxes paid from and

chargeable to such principal are greater than if the contrary election had been

made, an amount equal to the difference in such estate taxes shall be

reimbursed to such principal from the income.

(c) Joint Returns. The fiduciary is specifically authorized but not required

to execute and file a joint income tax return with the surviving spouse or his

executor or administrator for the year of the decedent's death and for any

prior years. The fiduciary is also authorized but not required to execute and

file a gift tax return with the decedent's spouse or his executor or

administrator, if any gift tax return is required of either the decedent or his

spouse for any quarter in the year in which death occurs or for any quarter or

year prior thereto. The fiduciary is authorized but not required to consent to

treat any gifts made by such decedent's spouse as being made one-half by the

decedent. The fiduciary may pay such income and gift taxes as are chargeable

to the decedent and, in its discretion, may pay the entire amount of such

taxes. The fiduciary shall incur no personal liability for any action taken by

it in good faith in accordance with any of the foregoing authorizations.

(d) Installment Payment of Estate Taxes. The fiduciary is authorized in its

discretion to elect to pay all or any part of the federal estate tax on the

estate in installments under the provisions of Section 6166 of the federal

Internal Revenue Code of 1986, or any subsequent corresponding internal revenue

code of the United States, as from time to time amended, or any corresponding

provision of applicable revenue laws.

(e) Request for Extension of Time for Paying Estate Tax. The fiduciary is

authorized in its discretion to request an extension of time for paying the

federal estate tax, or any installment thereof on the estate or any amounts

determined as a deficiency thereon under the provisions of Section 6161 or 6163

of the federal Internal Revenue Code of 1986, or any subsequent corresponding

internal revenue code of the United States, as from time to time amended.

(f) Election of Special Use Valuation. The fiduciary is authorized to make all

elections with respect to valuations authorized by Section 2032A and related

Sections of the federal Internal Revenue Code of 1986, or any subsequent

40

corresponding internal revenue code of the United States, as from time to time

amended.

(g) Pension and Profit-Sharing Plans. To elect, either revocably or

irrevocably, to receive death benefits and any other sums payable with respect

to any pension and profit-sharing plans in a lump sum, in installments or as an

annuity; to waive the benefit of any income averaging provisions available for

distributions from pension and profit-sharing plans; to elect a different mode

of distribution with respect to each applicable pension and profit-sharing

plan. The term, "pension and profit-sharing plan", includes any pension,

profit-sharing, thrift, stock purchase, or bonus plan as well as any so called

"Keogh" plans and individual retirement accounts. A decedent's spouse, if

acting as a fiduciary, shall take no part in the exercise of any election under

any pension or profit-sharing plan.

(h) in making any of the elections authorized in subparagraph (d), (e), (f) or

(g) of this subdivision, the fiduciary is authorized to take all action it

deems necessary to implement said elections without incurring personal

liability for any action taken or omitted by it in good faith under said

authorization.

(36) Surrender of Stock for Redemption. The fiduciary is authorized in its

discretion to surrender shares of stock in any corporation to the corporation

issuing such stock for redemption, accepting in payment for the redeemed shares

cash, notes or other property; and to vote the shares of stock of any

corporation in favor of the redemption of shares of its stock included in

determining the gross estate of a decedent, either for cash, notes or other

property, including a redemption of such shares designed to provide funds for

the payment of the decedent's death taxes, funeral expenses and administration

expenses under the provisions of Section 303 of the federal Internal Revenue

Code of 1986, or any subsequent corresponding internal revenue code of the

United States, as from time to time amended, or any corresponding provision of

applicable revenue laws and the fiduciary shall incur no personal liability for

any action taken or omitted by it in good faith in accordance with any of the

foregoing authorizations.

(37) Pooling Agreements and Voting Trusts. To enter into any kind of pooling

agreements and voting trusts, even though such action may involve delegation of

authority.

(38) Exculpation. The fiduciary is hereby exonerated from any liability

resulting from its retention, sale or operation, whether due to losses,

depreciation in value or actions taken or omitted to be taken with respect to

any business, farm or real estate interests held in an estate or trust, nor

shall the fiduciary be liable for any loss to or depreciation of any other

estate or trust property, so long as it is acting in good faith in the

management thereof and exercising reasonable care and diligence, but the

fiduciary is not exonerated from his own bad faith, willful misconduct or gross

negligence.

(39) Environmental Hazards. To take any action necessary to deal with or

prevent problems created by environmental hazards, including, but not limited

to, conducting assessments, taking any remedial action to contain, clean up or

remove environmental hazards and expending estate or trust assets to accomplish

41

any such action.

24 M.P.T.L. ch. 4 § 22

§ 22. Additional Powers

Any one or more or all of the following additional powers or any portion

thereof may be incorporated by reference, as provided in Section 20 of this

Chapter but only to the extent they are individually referred to in such will

or other instrument:

(1) Stock of Fiduciary. To retain and invest and reinvest in and purchase any

stock or other securities issued by the fiduciary in its individual capacity,

or by any parent holding company of the fiduciary, including any stock

dividends thereon and any securities issued in lieu thereof as the result of

any re-capitalization, reorganization, consolidation or merger. Furthermore

the fiduciary may exercise or sell any rights, or exercise part and sell part

thereof, including rights to buy fractional shares, issued to it by reason of

its ownership of any such security; and may retain and hold any security so

acquired and vote and issue general or limited proxies to vote said stock.

(2) Buy Insurance and Annuities. To retain and to purchase insurance

contracts, on the life of any beneficiary or of any person in whom a

beneficiary has an insurable interest, or annuity contracts for any beneficiary

and to pay the premiums thereon out of such beneficiary's portion of principal

or income as the fiduciary, in its discretion, shall determine.

(3) Invest in Partnerships, etc. To retain, invest and reinvest in

partnerships, joint ventures, leases, real estate syndicates, small business

investment companies and hedge funds.

(4) Speculative Assets. To retain, trade and speculate in any real, personal

or mixed property as the fiduciary shall deem advisable, wherever situated,

including but not limited to:

(a) Any one or more or all commodities and commodity options regularly traded

on exchanges in or outside the United States, in either spot or futures

contracts, claims, straddles, spreads or any other type of commodity contract,

whether long or short;

(b) puts, calls, straddles and options in any domestic or foreign securities

and short sales of such contracts and of securities;

(c) interests in oil, gas, coal, gravel, sand, timber, sulfur, precious and

semiprecious stones, minerals, metals and their ores, including but not limited

to iron, aluminum, copper, rhodium, palladium, platinum, radium, uranium and

gold and silver bullion, bars, bricks and coins, and any other mineral and

timber rights, royalties, leases and payments, and interests in computer

hardware and software;

(d) any interests in breeding of dairy cattle, horses, hogs, sheep, dogs, cats

or other animals;

42

(e) postage and revenue stamps, postal covers, coins, jewelry, rare books,

paintings, etchings, statues, sculptures, antiques, curios, antique firearms

and edged weapons, and other collectible items and art objects;

(f) aircraft, ships, railroad locomotives, rolling stock, buses, antique

automobiles and other vehicles;

(g) foreign currencies and United States Treasury bills including future

contracts in such assets, whether long or short.

(5) Oil and Gas Interests. To have power with respect to oil, natural gas,

minerals, and all other natural resources and rights to any interests therein,

together with all equipment rights pertaining thereto, including oil and gas

royalties, leases, payments, or other oil and gas interests of any character,

whether owned in fee, as lessee, lessor, licensee, concessionaire or otherwise,

either alone or jointly with others as partner, joint tenant, or joint venturer

or in any other non-corporate manner, to:

(a) make oil, gas and mineral leases or subleases;

(b) pay delayed rents, lease bonuses, royalties, overriding royalties, taxes,

assessments, and all other charges;

(c) sell, lease, exchange, mortgage, pledge or otherwise hypothecate any or all

of such rights and interests;

(d) surrender or abandon, with or without consideration, any or all of such

rights and interests;

(e) make farm-out, pooling, repressuration and unitization agreements;

(f) make reservations or impose conditions on the transfer of any such rights

or interests;

(g) employ the most advantageous business form in which properly to exploit

such rights and interests, whether as corporations, general or limited

partnerships, mining partnerships, joint ventures, co-tenancies, or otherwise;

(h) drill, test, explore, mine, develop and otherwise exploit any and all such

rights and interests;

(i) produce, process, sell or exchange all products recovered through the

exploitation of such rights and interests, and to enter into contracts and

agreements for or in respect of the installation or operation of absorption,

reprocessing or other processing plants;

(j) carry any or all such interests in the name or names of a nominee or

nominees;

(k) delegate, to the extent permitted by law, any or all of the powers set

forth herein to the operator of such property; and

(l) employ personnel, rent office space, buy or lease office equipment,

43

contract and pay for geological surveys and studies, procure appraisals, and

generally to conduct and engage in any and all activities incident to the

foregoing powers, with full power to borrow and pledge in order to finance such

activities. The fiduciary shall have the right to rely on the judgment and

recommendations of the operators of such property and need not make an

independent investigation before acting on their reasonable recommendations.

(6) Form Corporation or Other Entity. To form a corporation or other entity

under the laws of any jurisdiction and to transfer, assign, and convey to such

corporation or entity all or any part of the estate or of any trust property in

exchange for the stock, securities or obligations of any such corporation or

entity, and to continue to hold such stock, securities and obligations.

(7) Fiduciary May Become Director or Officer. To vote for any individual

fiduciary or any employee, officer or director of any corporate fiduciary, to

be a director, officer, or both, of any corporation or small business

investment company in which the estate or trust may be interested and to belong

to any committee relating in any way to such corporation or company; and to

serve as such director, officer, committee member, or any or all of them, and

receive proper remuneration for such services, and to exercise its discretion

with respect to all matters concerning the affairs of such corporation or

company, and to consent to corporate or partnership sales, exchanges, leases,

mortgages and encumbrances, without in any way being accountable for any such

acts to any beneficiaries.

(8) Operate Farm. To continue any agricultural operation received by the

fiduciary pursuant to the will or other instrument and to do any and all things

deemed advisable by the fiduciary in the management and maintenance of any

farm, which term includes, but is not limited to, a farm, garden, orchard,

ranch, timber tract or dairy; and to do any and all things concerning the

production and marketing of crops and dairy, poultry, livestock, orchard and

forest products including but not limited to the following powers:

(a) to operate the farm with hired labor, tenants or sharecroppers;

(b) to lease or rent the farm for cash or for a share of the crops;

(c) to purchase or otherwise acquire farm machinery and equipment and

livestock;

(d) to undertake the construction, repairs and improvements to farm buildings

of all kinds needed in the fiduciary's judgment, for the operation of the farm;

(e) to make or obtain loans or advances at the prevailing rate or rates of

interest for farm purposes such as for production, harvesting, or marketing, or

for the construction, repair, or improvement of farm building, or for the

purchase of farm machinery or equipment or livestock;

(f) to employ approved soil conservation practices in order to conserve,

improve, and maintain the fertility and productivity of the soil;

(g) to protect, manage and improve the timber and forest on the farm and sell

the timber and forest products when it is for the best interest of the estate,

or any trust;

44

(h) to ditch, dam and drain damp or wet fields and areas of the farm when and

where needed;

(i) to engage in the production of livestock, poultry or dairy products, and to

construct such fences and buildings and plant such pastures and crops as may be

necessary to carry on such operations;

(j) to market the products of the farm;

(k) in general, to employ good husbandry in the operation of the farm.

(9) Residential Realty. To retain any residential real property or apartment

and the contents of said real property or apartment received by it hereunder,

to purchase, to rent and to maintain residential real property including an

ordinary, cooperative or condominium apartment for occupancy, rent free, by any

of the beneficiaries hereunder, so long as one or more of them wish to use and

occupy it as a home, and to sell it when it is no longer so used and occupied,

to pay all rent, taxes, assessments, repairs and other charges for maintaining

such real and personal property or apartment, including title, public

liability, fire and extended coverage insurance, and to make such purchases or

payments out of such beneficiary's portion of the principal or income, in

accordance with applicable law, as the fiduciary in its sole discretion shall

determine.

(10) Deal with Estate and Trust. To deal in every way with the estate and

trust of the settlor or testator, including but not limited to the purchase

from, the sale to, the exchange of assets with such estate and trust, or the

making of loans thereto, either secured or unsecured and either interest-free

or at such rates of interest as the fiduciary shall determine, and to make

loans from an estate to a trust, in the discretion of the fiduciary. The

powers described herein may be exercised by the fiduciary even though it is the

legal representative of the estate, and the fiduciary shall not incur any

liability for any loss resulting from the exercise of any such power.

(11) Suits on Insurance Policies. To institute any proceeding at law or in

equity to enforce the payment of any life insurance policy payable to the

fiduciary and to do any and all things which it in its sole discretion deems

advisable for the purpose of collecting any sums which may be due or payable

under any such policy, provided, that the fiduciary shall be under no

obligation to institute or enter into any such litigation to enforce the

payment of any such policy until it shall have been indemnified to its

satisfaction against all expenses and liabilities to which it may, in its

judgment, be subjected by any such action on its part.

(12) Advancement of Income. The fiduciary, other than a beneficiary serving as

a fiduciary, shall have the discretion to advance income to or for the use of

any beneficiary and the fiduciary shall have a lien therefor on that

beneficiary's future benefits.

(13) Majority Action Permissible. Where there are three or more fiduciaries,

the decision of a majority of the fiduciaries shall bind all of the

fiduciaries, but an absent or dissenting fiduciary who joins in carrying out

the decision of the majority shall not be liable for the consequences of any

45

majority decision if said absent or dissenting fiduciary promptly files a

written notice, by certified mail, of his dissent with its co-fiduciaries and

with:

(a) the Probate Court having jurisdiction over any estate or trust,

(b) the income beneficiaries of any inter vivos trust, provided that liability

for failure to join in administering the estate or trust or in preventing a

breach of the trust may not thus be avoided.

(14) Reduce Interest Rates. To reduce the interest rate from time to time on

any obligation, whether secured or unsecured, constituting a part of an estate

or trust.

(15) Establish and Maintain Reserves. In lieu of the basic power specified in

subdivision (28) of Section 21 of this Chapter, the fiduciary shall have the

power to set up proper and reasonable reserves for taxes, assessments,

insurance premiums, depreciation-obsolescence, amortization, depletion, other

than percentage depletion, of mineral, timber or other wasting assets, and for

repairs, improvements, and general maintenance of buildings, or other property

out of rents, profits, or other income received; and to set up reserves also

for the equalization of payments to or for beneficiaries; provided that the

provisions of this subdivision shall not affect the ultimate interests of

beneficiaries in such reserves, although no beneficiary may compel distribution

of amounts held in such reserves.

(16) Investment Philosophy. To invest with emphasis on growth and capital

appreciation, and to apply the same criteria to both new assets and those

already in the estate or trust. The fiduciary shall not be liable for any good

faith action taken by it but only for negligence, since some assets in which it

is authorized to invest are not ordinarily deemed suitable for fiduciary

investment.

(17) Investment during Estate Administration. To invest and reinvest the

assets of the estate actively and aggressively during the period of

administration thereof.

(18) Premium and Discount. To determine whether or not to amortize from income

as a sinking fund any premium paid to acquire property and to accrue any

discount received at the time of acquisition thereof.

(19) Re-mortgage and Refinance Real Estate. To re-mortgage and refinance real

estate for any one or more of the following purposes:

(a) business reasons;

(b) to obtain funds to pay:

(i) estate, inheritance, transfer, succession, generation-skipping or other

death taxes or duties;

(ii) income, property, excise or other similar taxes;

(iii) interest and penalties on any tax, and

46

(iv) debts and funeral and administration expenses of the settlor or testator;

or

(c) to invest or reinvest or speculate in real, personal or mixed property of

any description and wherever situated.

(20) Terminate Small Trusts. To terminate any trust by distributing to the

then income beneficiary of such trust the entire principal thereof, or an

annuity purchased therewith, absolutely and free of trust, if the fiduciary,

other than a beneficiary or the settlor serving as such, in its sole

discretion, deems continuation of such trust unwarranted in view of the size of

the trust.

(21) Distribute Directly to Remaindermen. To distribute property directly from

the estate to the remaindermen of any trust, without the interposition of such

trust, if the facts at the time for such distribution are such that no trust of

such property would be operative under the terms of the will.

(22) Disclaimer of Power. To disclaim part or all of any one or more of the

incorporated or specifically granted powers of the fiduciary by instrument in

writing filed with the will, trust or other instrument incorporating this power

and by complying with the provisions of Chapter 11, Sections 8 to 12,

inclusive.

(23) Comply with Stock Restrictions. To observe and comply with any

limitations on the disposition of any stock existing in the articles of

incorporation, bylaws or other contract affecting such shares.

(24) Continue Subchapter S Election. To file appropriate consent to the

continuation of any Subchapter S election in existence at the time of the

testator's death, within the period required by the applicable provision of the

federal Internal Revenue Code then in effect.

(25) Acquire Interest in Trust Asset. To acquire an undivided or an individual

interest in a trust or estate asset in which the fiduciary, in any fiduciary

capacity, holds an undivided interest.

(26) Income to Custodian for Minor. Any and all income or principal that is

distributed, paid to or applied for the benefit of a minor may, in the

discretion of the fiduciary, be paid to any person or corporation who is

serving as a custodian for the benefit of said minor under the Uniform Gifts to

Minors Act. If there is no such custodian, the fiduciary may appoint an adult

member of the minor's family, a guardian of the minor, a bank with trust

powers, or himself, herself, or itself to serve as such custodian and receive

such payments.

(27) General Powers. To exercise every power and discretion in the management

of the estate and the trusts created hereunder as the fiduciary would have if

it were the absolute owner thereof. This general power shall not be limited in

any way by the powers incorporated or granted herein, but no beneficiary

serving as a co-fiduciary may participate in any decision, under this or any

other power, that affects or could affect the share of such beneficiary

relative to that of any other beneficiary in income, principal or in a trust

47

remainder.

24 M.P.T.L. ch. 4 § 23

§ 23. Short Title: Fiduciary Powers Act

Sections 20 to 23 of this Chapter, inclusive, shall be known as the "Fiduciary

Powers Act." Any unqualified reference thereto by name or words of similar

import shall be deemed to include all the powers listed in Section 21 of this

Chapter, at the time of signing the will or trust instrument, but none of the

additional powers listed in Section 22 of this Chapter.

24 M.P.T.L. ch. 4 § 24

§ 24. Replacement of Fiduciary

a. Removal of Fiduciary for Cause. If any fiduciary becomes incapable of

executing his trust, neglects to perform the duties of his trust, wastes the

estate in his charge, or fails to furnish any additional or substitute Probate

bond ordered by the court, the Probate Court having jurisdiction may, upon its

own motion, or upon the application and complaint of any person interested or

of the surety upon the fiduciary's probate bond, after notice and a hearing,

remove such fiduciary.

b. Resignation of fiduciary. The Probate Court, after notice and hearing, may

accept or reject the written resignation of any fiduciary, but such resignation

shall not be accepted until such fiduciary has fully and finally accounted for

the administration of his trust to the acceptance of such court.

c. Resignation or Removal of Testamentary Trustee or Guardian. Trustees

appointed by a testator to execute a trust created by will and testamentary

guardians may resign or be removed, and the vacancies filled by the Probate

Court in the manner provided under this Section, unless otherwise provided by

the will.

d. Appointment of Successor Fiduciary. Bond. Except as otherwise provided in

subsection (c) of this Section, upon the death, removal or acceptance of the

resignation of any fiduciary before the completion of his duties, the Probate

Court may appoint a suitable person to fill the resultant vacancy and such

successor fiduciary shall give a probate bond.

e. Effect on lawsuits. All suits in favor of or against the original fiduciary

shall survive to and may be prosecuted by or against the person appointed to

succeed him.

24 M.P.T.L. ch. 4 § 25

§ 25. Appeal from Removal of Fiduciary. Effect on Successor Fiduciary

a. When any fiduciary has been removed for cause by the Probate Court, as

48

provided in Section 24 of this Chapter, the fiduciary may appeal from such

order of removal in the manner provided in Chapter 3, Sections 32 to 38,

inclusive. In the event of an appeal from the order of removal taken by the

fiduciary who has been removed, the appointment of a successor shall not be

stayed by the appeal but shall be a temporary appointment. Such successor

fiduciary shall act during the pendency of the appeal and until the appeal is

withdrawn or final judgment entered thereon.

b. If the order of removal is sustained upon appeal, such appointment shall

become permanent.

c. If the order of removal is vacated upon appeal, such appointment may be

terminated, subject to the obligation of such successor fiduciary to render a

final account, and the acts of the successor fiduciary for the period of the

pendency of the appeal shall be of full effect.

24 M.P.T.L. ch. 4 § 26

§ 26. Enforcement of Delivery of Estate to Successor

The Probate Court, after the removal of any fiduciary and the appointment of a

successor fiduciary, may enforce the delivery to the successor fiduciary of any

estate held by the former fiduciary by virtue of his original appointment in

the same manner as a court of equity might do.

 CHAPTER 5. WILLS: EXECUTION AND CONSTRUCTION

24 M.P.T.L. ch. 5 § 1

§ 1. Who may Make a Will

Any person 18 years of age or older or an emancipated minor, and of sound mind,

may dispose of his estate by will.

24 M.P.T.L. ch. 5 § 2

§ 2. Making and Execution of Wills. Wills Executed Outside Tribal Lands

A will or codicil shall not be valid to pass any property unless it is in

writing, subscribed by the testator and attested by two witnesses, each of them

subscribing in the testator's presence; but any will executed according to the

laws of the state, Native American Tribes, or country where it was executed may

be admitted to probate in the tribal court and shall be effectual to pass any

property of the testator situated on the tribal lands.

24 M.P.T.L. ch. 5 § 3

49

§ 3. Implied and Express Revocation of Wills

a. If, after the making of a will, the testator marries or is divorced or his

marriage is annulled or dissolved or a child is born to the testator or a minor

child is legally adopted by him, and no provision has been made in such will

for such contingency, such marriage, divorce, annulment, dissolution, birth or

adoption of a minor child shall operate as a revocation of such will, provided

such divorce, annulment or dissolution shall not operate as a revocation of

such will if the spouse of the testator was not a beneficiary under such will.

b. A will or codicil shall not be revoked in any other manner except by

burning, canceling, tearing or obliterating it by the testator or by some

person in his presence by his direction, or by a later will or codicil.

24 M.P.T.L. ch. 5 § 4

§ 4. Devise or Bequest to Subscribing Witness

Every devise or bequest given in any will or codicil to a subscribing witness,

or to the husband or wife of such subscribing witness, shall be void unless

such will or codicil is legally attested without the signature of such witness,

or unless such devisee or legatee is an heir to the testator. The competency

of such witness shall not be affected by any such devise or bequest. The

interest of any witness in any community, church, society, association or

corporation, beneficially interested in any devise or bequest, shall not affect

such devise or bequest or the competency of such witness.

24 M.P.T.L. ch. 5 § 5

§ 5. Reference to Document Creating Trust

The reference in a will or codicil to a trust document by which a devise or

bequest is made to such trust shall not thereby cause such trust or such part

of the assets thereof distributed to it by such devise or bequest to be subject

to the jurisdiction of the Probate Court in which such will or codicil is

admitted to Probate.

24 M.P.T.L. ch. 5 § 6

§ 6. Uniform Testamentary Additions to Trusts Act

a. A will may validly devise or bequeath property to the trustee or trustees of

a trust established or to be established:

(1) during the testator's lifetime by the testator, by the testator and some

other person or persons, or by some other person or persons including a funded

or non-funded life insurance trust, although the trustor has reserved any or

all rights of ownership of the insurance contracts; or

(2) at the testator's death by the testator's devise to the trustee or trustees

50

if the trust is identified in the testator's will or codicil and its terms are

set forth in a written instrument, other than a will or codicil, executed

before, concurrently with, or after the execution of the testator's will or in

another individual's will if that other individual has predeceased the

testator, regardless of the existence, size, or character of the corpus of the

trust. The devise or bequest shall not be invalid because the trust is

amendable or revocable, or because the trust was amended after the execution of

the will or after the testator's death.

b. Unless the testator's will provides otherwise, property devised or

bequeathed to a trust described in subsection (a) is not held under a

testamentary trust of the testator but it becomes a part of the trust to which

it is devised or bequeathed, and shall be administered and disposed of in

accordance with the provisions of the governing instrument setting forth the

terms of the trust, including any amendments thereto made before or after the

testator's death.

c. Unless the testator's will provides otherwise, a revocation or termination

of the trust before the testator's death shall cause the devise or bequest to

lapse.

d. This Section may be cited as the "Uniform Testamentary Additions to Trusts

Act".

24 M.P.T.L. ch. 5 § 7

§ 7. Effect of Devise of all Real Property

Every devise purporting to convey all the real property of the testator shall

be construed to convey all the real property belonging to him at the time of

his decease, unless it clearly appears by his will that he intended otherwise.

24 M.P.T.L. ch. 5 § 8

§ 8. Reference to Internal Revenue Code

A devise or bequest, outright or in trust, given in any will or codicil or

republication thereof in any codicil shall not be deemed invalid by reason of

any reference therein to the federal Internal Revenue Code or any treasury

regulation issued thereunder.

24 M.P.T.L. ch. 5 § 9

§ 9. Gift to Spouse; Reference to Federal Provisions Re: Estate Tax and

Marital Deduction

When any will, offered for probate in tribal court makes provision for a gift,

whether outright or in trust, to or for the benefit of the spouse of the

testator or testatrix, such gift shall not be held to be invalid on any of the

following grounds: (1) that the amount of any such gift is required to be

51

computed or ascertained by reference to the federal statutes, or any treasury

regulation issued thereunder, authorizing the allowance of a marital deduction

in the computation of the federal estate tax or by reference to determinations

or settlements of any kind whatsoever, whether by agreement, litigation or

otherwise, in the proceedings for the assessment of said federal estate tax in

the estate of such testator or testatrix; (2) that any such gift is required

to be satisfied only by property which qualifies under said federal statutes,

or such regulation, for such marital deduction; or (3) that any property

allotted to the satisfaction of any such gift is required to be allotted at the

values determined for such property, whether by agreement, litigation or

otherwise, in such proceedings for the assessment of said federal estate tax or

at values to be determined in any other reasonable manner.

24 M.P.T.L. ch. 5 § 10

§ 10. Encumbrances on Property of Decedent or on Proceeds of Insurance Policy

on Life of Decedent not Chargeable Against Assets of Decedent's Estate

a. Where any property, subject to any lien, security interest or other charge

at the time of the decedent's death, is specifically disposed of by will,

passes to a distributee, or passes to a joint tenant under a right of

survivorship, or where the proceeds of any policy of insurance on the life of

the decedent are payable to a named beneficiary and such policy is subject to

any lien, security interest or other charge, the fiduciary, as defined in

Chapter 6, Section 37, is not responsible for the satisfaction of such

encumbrance out of the assets of the decedent's estate, unless, in the case of

a will, the testator has expressly or by necessary implication indicated

otherwise. A general provision in the will for the payment of debts is not

such an indication.

b. Any such encumbrance is chargeable against the property of the decedent or

the proceeds of a policy of insurance on the life of the decedent, subject

thereto. Nothing in this Section imposes upon a testamentary beneficiary,

distributee, joint tenant or named insurance beneficiary any personal liability

for the payment of the debt secured by such encumbrance.

c. Where any lien, security interest or other charge encumbers:

(1) property passing to two or more persons, the interest of each such person

shall, only as between such persons, bear its proportionate share of the total

encumbrance;

(2) two or more properties, each such property shall, only as between the

recipients thereof, bear its proportionate share of the total encumbrance.

24 M.P.T.L. ch. 5 § 11

§ 11. Bequest of Perishable Property for Life or Years

When a testator, by his will, bequeaths the use, for life or for a term of

years, of any livestock, provisions, wearing apparel or other personal property

52

which will necessarily be consumed by using, such bequest shall give to the

legatee an absolute estate in the property so bequeathed.

CHAPTER 6. DECEDENTS' ESTATES

24 M.P.T.L. ch. 6 § 1

§ 1. Settlement of Small Estates without Probate of Will or Letters of

Administration

a. The surviving spouse of any person who dies, or if there is no surviving

spouse, any of the next of kin of such decedent, or if there is no next of kin

or if such surviving spouse or next of kin refuses, then any suitable person

whom the court deems to have a sufficient interest may, in lieu of filing an

application for admission of a will to probate or letters of administration,

file an affidavit in the Probate Court in the district wherein the decedent

resided, stating, if such is the case, that all debts of the decedent have been

paid in the manner prescribed by Section 48 of this Chapter, at least to the

extent of the fair value of all of the decedent's assets, when: (1) such

decedent leaves property of the type described in subsection (b) of this

Section and (2) the aggregate value of any such property as described in

subsection (b) of this Section does not exceed the sum of $20,000.

b. Such property includes:

(1) A deposit in any bank;

(2) equity in shares in any savings and loan association, federal savings and

loan association or credit union, doing business in this state;

(3) corporate stock or bonds;

(4) any unpaid wages due from any corporation, firm, individual, association or

partnership located in this state;

(5) a death benefit payable from any fraternal order or shop society or payable

under any insurance policy for which the decedent failed to name a beneficiary

entitled under the bylaws and regulations of such order or society or under the

terms of such insurance policy to receive such death benefit;

(6) other personal property, tangible or intangible, including a motor vehicle

or motor vehicles and a motor boat or motor boats registered in his name; or

(7) an unreleased interest in a mortgage with or without value.

c. Thereafter, except as provided in subsection (e) of this Section, the

probate judge shall issue a decree finding that no probate proceedings have

been instituted in connection with the estate of such decedent and authorizing

either the holder of such property or the registrant thereof, including the

authority issuing the registration, to transfer the same or pay the amount

thereof to the persons legally entitled thereto. The Probate Court may issue

53

such certificates and other documents as may be necessary to carry out the

intent of this Section. If the petitioner indicates in such affidavit that the

assets listed in such affidavit or a portion thereof are necessary to pay the

funeral director who buried such decedent or to pay debts due for the last

sickness of the decedent, the court may order the payment of such assets

directly to such funeral director or to those creditors to whom debts are due

for the last sickness of the decedent to the extent necessary to pay their

preferred claims for funeral expenses or expenses for the decedent's last

sickness, or may order such assets sold and the proceeds from such sale paid

directly to the funeral director or such creditors. Any decree issued by the

court may authorize the surviving spouse or next of kin, or some suitable

person whom the court deems to have a sufficient interest, to release an

interest in any mortgage reported under the provisions of this Section.

d. If there is no surviving spouse or next of kin of a person who dies leaving

property as described in this Section, the funeral director who buried such

decedent or any creditor to whom a debt is due for the last sickness of the

decedent may file in the Probate Court an affidavit as described in this

Section that such funeral director or any creditor to whom a debt is due for

the last sickness of the decedent has a lawful preferred claim for funeral

expenses or expenses for the decedent's last sickness. Thereupon such court

may, in its discretion, authorize either the holder of such property or the

registrant thereof, as aforesaid, to transfer the property or pay from the

property the amount of such claim, or to pay proceeds from the sale of any such

assets ordered sold by the court, to such funeral director or any creditor to

whom a debt is due for the last sickness of the decedent, in satisfaction of

the amount of the claim of each.

e. If an affidavit is filed under subsection (a) of this Section in lieu of an

application for admission of a will to probate or letters of administration and

the fair value of the property of the decedent exceeds the total amount of

claims, including any amounts allowed to the family under Section 25 of this

Chapter, the court shall proceed as follows:

(1) If no purported last will and testament is found, the court shall order

distribution of the excess in accordance with the laws of intestate succession;

(2) If the decedent left a duly executed last will and testament and the will

provides for a distribution which is the same as that under the laws of

intestate succession, the court shall order distribution of the excess in

accordance with the laws of intestate succession;

(3) If the decedent left a duly executed last will and testament and the will

provides for a distribution different from that under the laws of intestate

succession, and the heirs at law of such decedent sign a written waiver of

their right to contest the will, the court shall order the excess to be paid in

accordance with the terms of the will;

(4) If the will directs a distribution different from the laws of intestate

succession, and the heirs at law do not waive their right to contest the

admission of such will, the will shall be offered for Probate in accordance

with Section 8 of this Chapter. In such case, the court may issue a decree

under this Section only if the persons entitled to take the bequests under the

will consent, in writing, to the distribution of the bequests in accordance

54

with the laws of intestate succession. If the claims against the estate exceed

the value of the property of such decedent, the claims shall be paid in

accordance with the priorities set forth in Section 48 of this Chapter. As

used in this subsection, the term "will" includes any duly executed codicil

thereto.

f. Any such transfer or payment shall, to the extent of the amount so

transferred or paid, discharge the registrant or holder of such property from

liability to any person on account thereof.

g. As a condition of such transfer or payment, the registrant or holder may

require the filing of appropriate waivers, the execution of a bond of indemnity

and a receipt for such transfer or payment.

24 M.P.T.L. ch. 6 § 2

§ 2. Payment of Medical or Health Benefits

When any decedent is entitled to payment of medical benefits, tribal, federal,

or state, or insurance or health benefits or proceeds, or other intangible

personal property owned by or payable to him or to his estate in a sum not

exceeding $1,000, the probate judge may name an administrator, ex parte, for

the purpose of enabling distribution to the surviving spouse or, if there is no

surviving spouse, to the next of kin of such decedent or to the funeral

director or physician, as the case may be, upon evidence satisfactory to him

that all debts have been paid or provided for as prescribed by Section 48 of

this Chapter.

24 M.P.T.L. ch. 6 § 3

§ 3. Applicability of Statutes

Sections 1 and 2 of this Chapter shall apply only to estates of decedents for

whom no will is presented for Probate or no application for administration is

filed within 30 days after death.

24 M.P.T.L. ch. 6 § 4

§ 4. Custodian of Will to Deliver it after Testator's death. Penalty

a. Any person having in his possession any will or codicil shall, forthwith,

after he has knowledge of the death of the testator, deliver such will either

to the person designated to be the executor or one of the persons designated to

be an executor thereof, or to the judge or clerk of the Probate Court.

b. On the neglect of such person to do so within the period of 30 days after he

has knowledge of the death of the testator, he shall be fined not more than

$1,000.

24 M.P.T.L. ch. 6 § 5

55

§ 5. Executor to Exhibit Will for Probate. Penalty for Failure

a. Every person having knowledge of his designation in a will as an executor of

a testator's estate shall, within 30 days next after the death of the testator,

apply for Probate of the will to the Probate Court.

b. Every such person neglecting to do so shall be fined not more than $100.

24 M.P.T.L. ch. 6 § 6

§ 6. Opening of Safe Deposit Boxes to Search for a Will

Whenever the sole owner of a safe deposit box dies, his next of kin, spouse, or

any person showing a sufficient interest in the presence of a will may apply to

the Probate Court for an order to open the decedent's safe deposit box to

obtain any will or cemetery deed that may be contained therein. The Probate

Court may issue such order ex parte. The safe deposit box shall be opened in

the presence of an officer of the bank who shall make return of such order to

the court stating: (a) that only the will or cemetery deed was removed from

the safe deposit box or (b) that there was no such will or cemetery deed in the

safe deposit box and nothing was removed.

24 M.P.T.L. ch. 6 § 7

§ 7. Proof of Will out of Court

Any or all of the attesting witnesses to any will may, at the request of the

testator or, after his decease, at the request of the executor or any person

interested under it, make and sign an affidavit before any officer authorized

to administer oaths in or out of the state of Connecticut or tribal lands,

stating such facts as they would be required to testify to in court to prove

such will. The affidavit shall be written on such will or, if that is

impracticable, on some paper attached thereto. The sworn statement of any such

witness so taken shall be accepted by the Probate Court as if it had been taken

before the court.

24 M.P.T.L. ch. 6 § 8

§ 8. Hearing Required before Proving or Rejecting a Will. Notice

The Probate Court shall, before proving or disapproving any last will and

testament, or codicil thereto, hold a hearing thereon, of which notice, either

public or personal or both, as the court may deem best, has been given to all

parties known to be interested in the estate, unless all parties so interested

sign and file in court a written waiver of such notice, or unless the court,

for cause shown, dispenses with such notice. The finding by the court that the

estate is not more than sufficient to pay the expenses of administration and of

the funeral and last sickness shall be sufficient cause to dispense with such

56

notice.

24 M.P.T.L. ch. 6 § 9

§ 9. Recording of a Will Proved Outside Tribal Lands

a. When a will conveying property situated on the tribal lands has been proved

and established outside tribal lands by a court of competent jurisdiction, the

executor of such will or any person interested in such property may present to

the Probate Court, an authenticated and exemplified copy of such will and of

the record of the proceedings proving and establishing the will and request

that such copies be filed and recorded. The request shall be accompanied by a

complete statement in writing of the property and estate of the decedent on the

reservation. If, upon a hearing, after such notice to other parties in

interest as the court orders, no sufficient objection is shown, the Probate

Court shall order such copies to be filed and recorded, and they shall

thereupon become a part of the files and records of such court, and shall have

the same effect as if such will had been originally proved and established in

such Probate Court.

b. Nothing in this Section shall give effect to a will made on the reservation

by an inhabitant thereof which has not been executed according to the laws of

the Tribe.

c. If the Probate Court finds sufficient objection to such will, the applicant

shall offer competent proof of the contents and legal sufficiency of the will

except that the original thereof need not be produced unless so directed by the

Probate Court.

24 M.P.T.L. ch. 6 § 10

§ 10. When Bond Required of Executor. Amount of Bond. Reduction of Bond

a. A probate bond shall be required of an executor, unless such bond is excused

as provided by law.

b. If the will designates a person to be an executor and directs that no bond

or that a bond of a certain amount only shall be required of such executor, the

Probate Court shall follow such provisions of the will if no objection to such

provisions has been filed, provided, if an objection has been filed or the

Probate Court determines that for cause shown the filing of a bond is necessary

for the protection of creditors, a bond shall be required in an amount which

shall not be less than an amount equal to twice the amount of the debts of the

deceased as estimated by the court or to the amount named in the will,

whichever of such amounts is the greatest.

24 M.P.T.L. ch. 6 § 11

§ 11. Administration with the Will Annexed and De Bonis Non

57

a. If no person has been designated in a will to be executor, or if the person

designated in the will to be executor has died or refuses to accept or is

incapable of accepting such trust, and no alternate or successor has been

named, the court shall commit the administration of the estate, with the will

annexed, to any person or persons in accordance with the order of priority for

the appointment of administrators under subsection (c) of Section 19 of this

Chapter, except that any person who is entitled to a bequest or devise under

such will, or his or her designee, shall have priority over a person who is not

so entitled, or on the objection of any one interested under such will or of

any creditor, which objection is found reasonable by the court, the court may

commit the administration of the estate, with the will annexed, to any person

whom the court deems proper, taking a probate bond.

b. If during the settlement of an estate, the executor or the administrator

with the will annexed appointed by the court dies or resigns or is removed from

such trust, and no alternate or successor has been named in the will, the court

shall appoint an administrator of the estate with the will annexed, de bonis

non, subject to the same provisions as to hearing, notice, waiver of or order

dispensing with notice, selection of the administrator and bond, as are stated

in this Section and Section 8 of this Chapter.

c. If the person designated in the will to be executor has died or refuses to

accept or is incapable of accepting such trust, or if during the settlement of

the estate, the executor appointed by the court dies, or resigns or is removed

from such trust, and the will names an alternate or a successor, the court

shall appoint such alternate or successor executor named in said will as

executor, who shall have all the powers and duties as provided in the will.

Such appointment shall be subject to the same provisions as to hearing, notice,

waiver of or order dispensing with notice, and bond, as are stated in this

Section and Sections 8 and 10 of this Chapter.

24 M.P.T.L. ch. 6 § 12

§ 12. Executor to Administer Intestate Part of an Estate

When a will which disposes of only a part of the estate of the testator is

admitted to Probate, the executor of such will, or the administrator with the

will annexed, shall, unless otherwise specified in such will, be, ex officio,

the administrator of the intestate estate and shall proceed to settle the

entire estate according to the will and according to law.

24 M.P.T.L. ch. 6 § 13

§ 13. Executor of an Executor

The executor of an executor shall not as such administer the estate of the

first testator.

24 M.P.T.L. ch. 6 § 14

58

§ 14. Notice of Devise or Bequest to Corporation

Within 30 days after the admission to probate of any will containing a devise

or bequest to any corporation or voluntary association, the judge or clerk of

the Probate Court shall mail, postage paid, a written notice thereof, directed

to the devisee or legatee at the place where it is located.

24 M.P.T.L. ch. 6 § 15

§ 15. Expenses of Executor or Administrator in Will Contest

a. The Probate Court shall allow to the executor his just and reasonable

expenses in defending the will of such person in the Probate Court, whether or

not the will is admitted to probate.

b. If there is an appeal from the order or decree of such court, admitting or

refusing to admit to probate the will of such person, the Probate Court shall

allow to the executor or administrator his just and reasonable expenses in

supporting and maintaining or defending against such will, on such appeal.

c. Such expenses shall be charged by such court pro rata against the respective

rights or shares of the devisees and legatees under such will and the

distributees of such estate.

24 M.P.T.L. ch. 6 § 16

§ 16. Court may Annul Orders Passed Under

a. Revoked Will. Subsequent Settlement Procedure. When it appears to the

Probate Court, pending proceedings before it for the settlement of the estate

of a deceased person as a testate estate, that the will under which such

proceedings were commenced and have been continued had been revoked in

accordance with the provisions of subsection (b) of Section 4 of Chapter 5, the

court shall have power to revoke, annul and set aside any order or decree

proving or approving the will so revoked and any other order or decree made and

passed by such court in the settlement of the estate under such will.

b. The court may thereafter proceed with the settlement of the estate under a

subsequent will if there is one or, if there is no subsequent will, may grant

administration on the estate of such deceased person and proceed with the

settlement of the estate as an intestate estate upon such notice to all parties

in interest as the court orders.

24 M.P.T.L. ch. 6 § 17

§ 17. Procedure if, on Appeal, Will is Set Aside after Partial Settlement.

Effect on Fiduciary

When a will is admitted to probate by the Probate Court, and an appeal is taken

from the probate of such will, the acts done in good faith by the executor of

59

such will or by an administrator with the will annexed in settling the estate

of the testator shall be deemed valid to the same extent as if no appeal had

been taken. When an inventory and appraisal have been returned to court by

such executor or administrator with the will annexed, and when an order

limiting the time for the presentation of claims against the estate of such

testator has been passed and published, a further inventory and appraisal shall

not be required except of property not included in the inventory returned to

court, and further time need not be given for presentation of claims against

such estate, if upon such appeal such will is set aside by the appellate court.

Nothing in this Section shall authorize the executor or administrator with the

will annexed to pay any legacies named in the will so appealed from while such

appeal is pending.

24 M.P.T.L. ch. 6 § 18

§ 18. Procedure if Will is Found after Partial Settlement

When it appears to the Probate Court, during proceedings before it for the

settlement of the estate of a deceased person as an intestate estate, that such

deceased person left a will, the court shall have power to revoke any order or

decree granting letters of administration upon such estate and any other order

or decree made by the court in the settlement of such estate as an intestate

estate. The court may thereafter proceed with the settlement of such estate

under such will, upon notice to all parties in interest as required in the

settlement of testate estates. The acts already done in good faith before the

court revokes the order or decree granting administration by the administrator

of such estate in the settlement thereof shall be deemed valid to the same

extent as if such letters had not been revoked. If an inventory and appraisal

have been returned to the court by such administrator, a further inventory or

appraisal shall not be required, except of property not included in such

inventory. If an order limiting the time for the presentation of claims

against such estate has been passed and published, further time shall not be

required to be given for presentation of such claims.

24 M.P.T.L. ch. 6 § 19

§ 19. Jurisdiction of Intestate Estates. Probate Costs. Issuance of Letters

of Administration

a. Jurisdiction of Intestate Estates. Probate Costs. When any Indian

domiciled on tribal lands dies intestate, the Probate Court shall have

jurisdiction to grant letters of administration.

b. Application, Notice and Hearing re: Letters of Administration. Upon

application for letters of administration to the Probate Court of the estate of

an intestate decedent, the court shall, before granting letters of

administration, after notice required by this Section, hold a hearing. Notice

of such hearing, either public notice, personal notice or both as the court

deems best, shall be given to all persons interested in such estate, unless all

persons so interested sign and file in court a written waiver of such notice,

or unless the court, for cause shown, dispenses with such notice. The finding

60

by the court that such estate is not more than sufficient to pay the expenses

of administration, the funeral and last sickness shall be sufficient cause to

dispense with such notice.

c. To Whom Letters of Administration Granted. Upon hearing as required by this

Section, the Probate Court having jurisdiction shall grant administration of

the intestate decedent's estate to any one or more persons or their designees

appointed in the following order, provided such person or persons are entitled

to share in the estate of the decedent:

(1) the surviving spouse;

(2) any child of the decedent or any guardian of such child as the court shall

determine;

(3) any grandchild of the decedent or any guardian of such grandchild as the

court shall determine;

(4) the decedent's parents;

(5) any brother or sister of the decedent;

(6) the next of kin entitled to share in the estate, or, on their refusal,

incapacity or failure to give bond or upon the objection of any heir or

creditor to such appointment found reasonable by the court, to any other person

whom the court deems proper.

d. If the intestate decedent resided off tribal lands leaving property on

tribal lands, the Probate Court may, upon notice and hearing as required by

this Section, grant administration to such person as the court deems proper.

e. Bond Required of Administrator. The court, upon granting any

administration, shall take a Probate bond from the administrator or any

successor administrator appointed by the Probate Court.

24 M.P.T.L. ch. 6 § 20

§ 20. Finding of Domicile

Upon the admission of any will to probate or the appointment of an

administrator of the estate of any deceased person, or the placing of a will on

file under Section 9 of this Chapter, the Probate Court shall make a finding as

to the domicile of such person at the time of death. Upon application of any

interested party, the Probate Court may grant any administration or admit any

will to probate or place any will on file subject to a subsequent and final

finding of domicile, or for any other reason the Probate Court may find proper,

and upon such conditions and limitations as the Probate Court shall determine

advisable for the due and proper administration of the decedent's estate. Any

person interested in such estate may appeal from such finding as provided in

Chapter 3, Section 32.

24 M.P.T.L. ch. 6 § 21

61

§ 21. "Fiduciary" Defined

As used in Chapter 4, Sections 1, 20 to 22; Chapter 6, Sections 1 to 3,

inclusive, 21 to 24 inclusive, and 25 to 30, inclusive, unless otherwise

required by the context, "fiduciary" includes the executor or administrator of

a decedent's estate.

24 M.P.T.L. ch. 6 § 22

§ 22. Appointment of Temporary Administrator or Trustee or an Officer to

Preserve Assets. Bond

Whenever, upon the application of a creditor or other person interested in the

estate of a deceased person or insolvent debtor, it is found by the Probate

Court of the estate that the granting of administration on the estate or the

probating of the will of the deceased or the appointment of a trustee in

insolvency will be delayed, or that it is necessary for the protection of the

estate of the deceased or insolvent person, the court may, with or without

notice, appoint a temporary administrator or trustee to hold and preserve the

estate until the appointment of an administrator or trustee or the probating of

the will. The court shall require from such administrator or trustee a probate

bond. If the court deems it more expedient, it may order any deputy sheriff or

constable to take possession of the estate until the appointment of an

administrator, executor or trustee.

24 M.P.T.L. ch. 6 § 23

§ 23. Powers and Duties of Temporary Appointee. Removal. Account

a. The temporary administrator or officer appointed pursuant to the provisions

of Section 22 of this Chapter shall take immediate possession of all the real

and personal property of the deceased, collect the rents, debts and income

thereof and do any additional acts necessary for the preservation of the estate

that the court authorizes.

b. Such administrator or officer may be authorized by the court to sell any

personal property of the estate which is perishable in its nature or which the

court finds cannot be retained to advantage, and may be further authorized to

make up or complete any stock or materials in an unfinished state, and to

continue any business, so far as may be necessary for the preservation of the

same.

c. Such administrator or officer shall file forthwith under oath an inventory

of all personal property of the deceased and, when ordered to do so, shall

exhibit to the court an account of his actions.

d. Such administrator or officer may be removed by the court with or without

notice and a successor appointed whenever such action appears to the court

advisable.

62

e. Upon the appointment and qualification of the administrator or the

administrator with the will annexed or the qualification of the executor, such

temporary administrator or such officer shall exhibit forthwith to the court an

account of his trust and deliver to the administrator, executor or

administrator with the will annexed all of the estate of the deceased remaining

in his hands.

24 M.P.T.L. ch. 6 § 24

§ 24. Custody of Remains of Deceased Persons

The custody and control of the remains of deceased Indian residents of the

tribal lands shall belong to the surviving spouse of the deceased. If the

surviving spouse had abandoned, and at the time of death was living apart from,

the deceased, or if there is no spouse surviving, then such custody and control

shall belong to the next of kin, unless the decedent, in a duly acknowledged

writing, designated another person to have custody and control of his remains.

The Probate Court may at any time, upon the petition of any of the kin or such

person, award such custody and control to that person who seems to the court

most fit to have the same. If a deceased Indian resident of the tribal lands

leaves no spouse, next of kin or designated person surviving, or if the spouse,

next of kin or designated person cannot be contacted after due diligence to

assume custody and control of the remains of such decedent as provided in this

Section, or if the spouse, next of kin or designated person refuses to assume

such custody and control, the Probate Court of the deceased may, upon the

petition of a representative of the Tribe or a licensed funeral director grant

such custody and control to some suitable person.

24 M.P.T.L. ch. 6 § 25

§ 25. Allowance for Support of Surviving Spouse and Family. Family Car

a. The Probate Court may allow out of any real or personal estate of a deceased

person in settlement before the Court, including a small estate being settled

under the provisions of Section 1 of this Chapter, such amount as it may judge

necessary for the support of the surviving spouse or family of the deceased

during the settlement of the estate.

b. In making such allowance the court may in its discretion include in its

decree ordering such allowance any one or more of the following provisions, to

the extent they are not mutually inconsistent:

(1) A provision that such allowance shall run;

(a) for the entire period the estate is in settlement; or

(b) for a fixed period of time not to exceed the period of settlement, in which

case such allowance shall be subject to renewal by the court in its discretion;

(2) a provision that such allowance is to be paid in a lump sum;

63

(3) a provision that such an allowance made for a surviving spouse shall vest

in such spouse retroactively as of the moment of death of his spouse so that it

will be a fixed sum certain as of said date of death and shall not terminate

with the subsequent death or remarriage of the surviving spouse, such allowance

to be the absolute property of the surviving spouse, or, if deceased, of the

estate of such surviving spouse, without restriction as to use, encumbrance or

disposition and for the purpose of this Section, the right to seek such a

vested allowance shall be a vested right as of the date of death of the

deceased spouse; and

(4) a provision that such allowance shall be charged ultimately in whole or in

part against any right the surviving spouse or other family member for whom an

allowance is ordered may have to the income of the estate earned during the

period of settlement.

c. The court may also allow for the use during the settlement of the estate by

such surviving spouse or family of any motor vehicle maintained by the decedent

during his lifetime as a family car.

24 M.P.T.L. ch. 6 § 26

§ 26. Partition or Sale of Undivided Interest in Decedent's Estate. Notice.

Hearing

a. During the settlement of the estate of any person who died owning an

undivided interest in any property not specifically devised or bequeathed, the

executor or administrator of the estate and the owner or owners of the major

portion of the other interest therein may apply in writing to the Probate Court

having jurisdiction of the estate to order partition of the same.

b. Unless the petition for the partition of such interest in property is signed

by all the persons in interest, or the guardians of such of them as are minors,

or the conservators of such of them as are incapable persons having

conservators, the court shall, following public notice, fully hear the case and

make all orders as the interests of the parties and the estate demand. In such

case the court shall not order partition unless upon full hearing it appears

that the best interests of the estate and of the parties concerned will be

promoted thereby.

c. If, upon such petition, it is the opinion of the Court of Probate that a

sale will better promote the interests of the owners, or that the property

cannot be beneficially divided for the purpose of distribution, it may order

the sale of any or all such property in such manner and upon such notice as it

deems expedient; but unless the petition for the partition or sale of such

interest in property is signed by all the persons in interest, or the guardians

of such of them as are minors, or the conservators of such of them as are

incapable persons having conservators, the court shall, following public

notice, fully hear the case and make all orders as the interests of the parties

and the estate demand. In such case the court shall not order sale unless upon

full hearing it appears that the best interests of the estate and of the

parties concerned will be promoted thereby. An order to sell pursuant to this

64

Section shall not be made until the executor, administrator or person

designated to sell gives a probate bond to secure the execution of his trust

according to the order of the court and according to law unless the Probate

Court dispenses with the requirement of a probate bond as provided in Chapter

3, Section 25.

d. The court may appoint for the purpose of partitioning such property a

committee of three disinterested persons, who shall be sworn and shall make a

return of their actions to the court according to the order thereof. Such

partition, when so made and returned to and accepted by the court, and all

orders and decrees relating thereto, shall bind all persons interested therein

and their heirs.

e. The portion set to the estate of the deceased person shall be treated as if

the same had been partitioned in the lifetime of such deceased person by the

court.

f. If the name or residence of any party entitled to share in the proceeds of

property so sold is unknown to the court and cannot be ascertained, it shall

appoint a trustee for the share of such party. Such trustee shall give a

probate bond and shall hold such share until demanded by the person or persons

entitled thereto.

24 M.P.T.L. ch. 6 § 27

§ 27. Court may Authorize Stock and Materials to be Worked up or Business to

be Continued

Fiduciaries of a decedent's estate and trustees in insolvency may be authorized

by the Probate Court to work up and complete any stock and materials in an

unfinished state, or to continue any business so far as may be expedient for

the prudent winding up of the same, if the court finds that it will be for the

interest of the estate.

24 M.P.T.L. ch. 6 § 28

§ 28. Settlement of Estate on Presumption of Death

a. Any person who has been absent from his home and unheard of for a period of

seven or more years shall be presumed to be dead.

b. If such person left a will, it shall be presented for probate, and, if he

left no will, administration on his estate shall be granted by the Probate

Court, as provided in Section 19 of this Chapter, and his estate may be settled

and distributed in the same manner as if he were known to be dead.

c. After such administration and distribution, the fiduciary shall not be

liable to the person so presumed to be dead in any action for the recovery of

the estate.

24 M.P.T.L. ch. 6 § 29

65

§ 29. Time Limited for Granting Administration or Proving Will; Exceptions

Except as provided in Chapter 4, Section 24, administration of the estate of

any person shall not be granted, nor shall the will of any person be admitted

to Probate, after 10 years from his decease, unless the Probate Court upon

written petition and after public notice and hearing finds that administration

of such estate ought to be granted, or that such will should be admitted to

probate; but when any minor is interested, one year shall be allowed after his

arrival at the age of majority to take out administration or to cause such will

to be proved. In all cases where any person has died leaving property which is

not known to those interested in the same within the time above limited, but is

discovered afterwards, administration may be granted within one year after its

discovery.

24 M.P.T.L. ch. 6 § 30

§ 30. Settlement of Estate after ten Years. Closure of Estate for Dormancy

a. Whenever for any cause the settlement of any decedent's estate after the

appointment of a fiduciary has been delayed or not completed, the Probate Court

before which the same is pending may at its discretion proceed with the

settlement of such estate, although more than 10 years have elapsed since any

proceedings have been taken, and in such case may make all such orders as might

have been proper if such settlement had not been delayed.

b. In any such case in which it appears to the court that the fiduciary has

neglected or refused to complete administration of the estate and the

appointment of a successor fiduciary would serve no useful purpose, the court

may hold a hearing, after giving public notice thereof and notice to such

others as the court deems reasonable. Thereafter, on its own motion, the court

may order and decree the estate closed for dormancy and the bond released

without adjudication and the estate shall be closed and only reopened by

further order of the court; provided the bond shall be released for future

acts and not for any acts or misdeeds occurring during the period of

administration of the estate.

24 M.P.T.L. ch. 6 § 31

§ 31. "Fiduciary" Defined

As used in Sections 31 to 36 of this Chapter, inclusive, "fiduciary" includes

the executor or administrator of a decedent's estate.

24 M.P.T.L. ch. 6 § 32

§ 32. Inventory to be Filed. Property Included in Inventory. Appraisal.

Time Limits. Sale of Personal Property. Hearing. Return of Sale

66

a. (1) Inventory of all the property of every deceased person and insolvent

debtor, except real property situated off the tribal lands, duly appraised,

shall be made and sworn to by the fiduciary;

(2) When any personal property of a deceased person or insolvent debtor is

located outside tribal lands the court may receive an inventory of such

property, accompanied by such evidence of its value as it deems sufficient and

sworn to by the fiduciary;

(3) The inventory and appraisal of the estate of any deceased nonresident shall

include only such interest as the decedent had at the time of his death in the

tangible personal property situated on tribal lands and intangible personal

property, provided intangible personal property shall not be included if the

proceeding in the state of Connecticut with regard to such estate is ancillary

to a proceeding in another jurisdiction.

(4) The fiduciary shall appraise or cause to be appraised such inventoried

property at its fair market value.

b. (1) The fiduciary shall file the inventory in the Probate Court within two

months after the acceptance of the bond or other qualification of the

fiduciary.

(2) The court may, for cause shown, extend the time for the filing of such

inventory to not more than four months from the qualification of the fiduciary.

c. If the court grants administration of a decedent's estate to a person other

than:

(1) the person designated in the will as executor or successor to such

executor;

(2) the surviving spouse;

(3) any child of the decedent or any guardian of such child as the court shall

determine;

(4) any grandchild of the decedent or any guardian of such grandchild as the

court shall determine;

(5) the decedent's parents;

(6) any brother or sister of the decedent; or

(7) the next of kin entitled to share in the estate.

The fiduciary appointed by the court shall file an inventory as required by

this Section prior to the sale, either under a power in the will or under the

laws of this state, of any property; except that if the fiduciary appointed is

a Connecticut bank and trust company or national banking association authorized

to do business in Connecticut, such fiduciary shall not be required to file

such an inventory of intangible personal property prior to sale. The fiduciary

shall send a copy of such inventory to each person interested in the estate and

shall notify each such person by certified mail, return receipt requested, that

67

a sale of certain items in the inventory is contemplated. Such notice shall

inform the recipient that he or she may object to such sale by filing a notice

of objection in writing with the Probate Court within five days after receipt

of such notice of sale. Upon receipt of such notice of objection, the court

shall set a time and place for a hearing, with notice to all persons interested

in the estate.

d. Notwithstanding the provisions of subsection (c), upon application by the

fiduciary, the sale of personal property without a hearing prior to the filing

of an inventory and notice of sale, provided the court finds that an

expeditious sale is necessary for the protection of the estate and a delay

would cause irreparable harm to the estate.

e. The fiduciary shall file a return of sale with the court after any sale of

personal property of the decedent.

24 M.P.T.L. ch. 6 § 33

§ 33. Penalty for not Filing Inventory

If any fiduciary fails to file in the Probate Court an inventory and appraisal

for the estate of a deceased person as required, within the time limited, the

court may cite such fiduciary to appear at a time and place therein stated and

show cause why he should not be removed. Unless sufficient cause is shown and

an inventory and appraisal is forthwith filed, the court shall remove such

fiduciary and appoint a successor to complete the administration of such

estate.

24 M.P.T.L. ch. 6 § 34

§ 34. Objections to Inventory or Appraisal. Notice and Hearing

a. Within 60 days after the receipt of such inventory and appraisal by the

court any interested party may file in the court a statement in writing setting

forth in detail such objections as he may have to the acceptance of the

inventory or appraisal.

b. Upon the filing of the objections, the court shall order a hearing on the

acceptance of the inventory and appraisal to be had within 60 days and not less

than 15 days after the filing of the objections. The court shall cause notice

of the time and place of the hearing to be forthwith given to the fiduciary of

the estate and to each party in interest.

c. The court, upon such hearing, shall hear the objections and may order the

fiduciary to amend the inventory or appraisal in any way that it finds proper,

and may accept the same as amended.

24 M.P.T.L. ch. 6 § 35

68

§ 35. Appointment of Court–Appointed Appraisers Prohibited

There shall be no court-appointed appraisers of any decedent's property.

24 M.P.T.L. ch. 6 § 36

§ 36. Beneficiary Designation Exempt from Laws Governing Transfer by Will

The designation in accordance with the terms of: (1) an insurance, annuity or

endowment contract, or of any agreement issued or entered into by an insurance

company in connection therewith, supplemental thereto or in settlement thereof;

or (2) any thrift plan, savings plan, pension plan, profit-sharing plan, death

benefit plan, stock bonus plan, employee stock ownership plan, retirement plan

including a self-employed retirement plan, qualified cash or deferred

arrangement which is part of a profit-sharing plan or stock bonus plan,

individual retirement account, annuity or bond or simplified employee pension

plan, ; or (3) any tribal government issued benefit successor form, including a

Housing Successor Designation Form issued pursuant to 27 M.P.T.L., of any

person to be a beneficiary or owner of any right, title or interest thereunder

upon the death of another, shall not be subject to any law governing the

transfer of property by will, even though such designation is revocable by the

person who made it, or the rights of such beneficiary or owner are otherwise

subject to defeasance.

24 M.P.T.L. ch. 6 § 37

§ 37. Definitions

For the purposes of Sections 1, 37 to 66, inclusive, 67 and 76 of this Chapter,

the following terms shall have the following meanings, unless otherwise

specifically provided:

a. "Fiduciary" means an ancillary or domiciliary executor, administrator,

administrator c.t.a., administrator d.b.n., administrator c.t.a., d.b.n. and

temporary administrator of the estate of a decedent.

b. "Assets" means all property and property interests, whether real or

personal, tangible or intangible, corporeal or incorporeal, and choate or

inchoate, of a decedent at the time of his death or of the estate of a

decedent;

c. "Beneficiary" means any person entitled to legal title to any assets:

(1) under the laws governing descent and distribution;

(2) under the provisions of a will or codicil;

(3) by virtue of a right of election;

(4) in settlement of a will contest; or

69

(5) by mutual distribution; but shall not include the recipient of assets

pursuant to a widow's allowance or family allowance paid by order of the

Probate Court.

d. "Claim" means all claims against a decedent:

(1) existing at the time of the decedent's death; or

(2) arising after the decedent's death, including, but not limited to, claims

which are mature, unmatured, liquidated, unliquidated, contingent, founded in

tort, or in the nature of exoneration, specific performance or replevin.

e. "Creditor" means any person having a claim.

f. "Demonstrative disposition" means a testamentary disposition to be taken out

of specified or identified property.

g. "Distributee" means a person who receives assets under the statutes

governing descent and distribution.

h. "First fiduciary" means the fiduciary first appointed by the Probate Court

to administer the estate of a decedent.

i. "General Disposition" means a testamentary disposition not amounting to a

demonstrative, residuary or specific disposition.

j. "Newspaper Notice" means notice published in a newspaper having a

substantial general circulation within tribal lands and in the surrounding area

but not The Pequot Times or its substantial equivalent.

k. "Notice" means a written instrument containing the required information sent

to the person to whom the notice is to be given by certified mail or registered

mail and the date on which such notice shall be deemed given shall be the date

of mailing; provided in the case of notice required to be given by the Probate

Court, the term "notice" shall include such forms of notification in addition

to certified or registered mail as the Probate Court shall in its discretion

direct.

l. "Person" means a natural person, association, board, corporation,

partnership or other firm or entity.

m. "Specific disposition" means a testamentary disposition of a specified or

identified item.

n. "Spouse" means either a husband or wife who have been joined in lawful

marriage.

o. "Testamentary disposition" means a disposition of assets by will.

24 M.P.T.L. ch. 6 § 38

70

§ 38. Notice to Creditors

a. The Probate Court shall cause newspaper notice to be published at least once

notifying all persons having claims to present their claims to the fiduciary.

Newspaper notice shall be made within 14 days after the appointment of the

first fiduciary. Such notice shall state:

(1) the name of the fiduciary and the address at which claims should be

presented;

(2) that persons with claims should promptly present those claims to the

fiduciary; and

(3) that failure to promptly present any such claim may result in the loss of

rights to recover on such claim.

b. In the event of a failure of publication of such notice, a defective

publication of such notice, or the death, resignation or removal of the

fiduciary, the Probate Court may, in its discretion, order such supplemental

publication of notice as it shall determine.

24 M.P.T.L. ch. 6 § 39

§ 39. Effect of Failure to Present Claim; Exoneration of Fiduciary

a. If any claim is not presented on or before the day which is 150 days from

the date of the appointment of the first fiduciary, no fiduciary shall be

chargeable for any assets that a fiduciary may have paid or distributed in good

faith in satisfaction of any lawful claims, expenses or taxes or to any

beneficiary before such claim was presented. A payment or distribution of

assets by a fiduciary shall be deemed to have been made in good faith unless

the creditor can prove that the fiduciary had actual knowledge of such claim at

the time of such payment or distribution. Such 150 day period shall not be

interrupted or affected by: (1) failure of publication or defective

publication of the newspaper notice required by Section 38 of this Chapter; or

(2) the death, resignation or removal of a fiduciary, except that the time

during which there is no fiduciary in office shall not be counted as part of

such period.

b. No fiduciary shall be chargeable for any assets that a fiduciary may have

paid or distributed at any time pursuant to a widow's allowance or family

allowance ordered by the Probate Court.

24 M.P.T.L. ch. 6 § 40

§ 40. Optional Notice Procedures; Effect of Failure to Present Claim;

Discretionary Extension of Time; Exoneration

a. A fiduciary may at any time give notice to any person such fiduciary has

reason to believe may have a claim that, if such person fails to present any

such claim to the fiduciary on or before a date specified in such notice which

71

date shall not be less than 90 days from the date of such notice, such person

will be forever barred from asserting or recovering on any such claim from the

fiduciary, the estate of the decedent or any creditor or beneficiary of the

estate. Such notice shall contain the name and address of the fiduciary to

whom such claim must be presented. The fiduciary shall not be liable to any

creditor, beneficiary or any other person for the decision of the fiduciary to

use or refrain from using this optional notice procedure.

b. Any creditor notified in accordance with subsection (a) of this Section, who

fails to present his claim to the fiduciary on or before the date specified in

such notice shall be forever barred from asserting or recovering on such claim

from the fiduciary, the estate of the decedent or any creditor or beneficiary

of the estate. Any creditor who presents his claim on or before the date

specified in such notice may not increase such claim following the expiration

of such period.

c. Any creditor who, through no fault of his own, has failed to present his

claim within the time set forth in the notice given to said creditor pursuant

to subsection (a) of this Section may submit an application for an extension of

time to file such claim with the Probate Court within 180 days from the date of

such notice. Upon such application, the Probate Court may, upon hearing after

notice, for cause shown, enter an order extending the time for such creditor to

present his claim for a period of not more than 30 days from the date of such

order, and no claim so presented shall be barred by the application of

subsection (b) of this Section; provided no such extension may be granted

which would extend the period for presenting such claim beyond the date upon

which the statute of limitations applicable to such claim, including any period

of limitation established pursuant to Section 58 of this Chapter, would

otherwise have expired.

24 M.P.T.L. ch. 6 § 41

§ 41. Form and Verification of Claims; Presentation

a. Every claim shall be presented to the fiduciary in writing. In addition,

the fiduciary may require the claimant to present proof by affidavit that his

claim is justly due, that all payments thereon, if any, have been credited and

that he knows of no offsets or evidence of indebtedness and holds no security,

except as specifically described in the affidavit.

b. Whenever the fiduciary resides outside of the state, claims may be presented

to the fiduciary by filing such claims with the judge of probate in the

district where such estate is in settlement. The Probate Court shall promptly

forward to the fiduciary a copy of any such claim.

c. No creditor shall be entitled to enforce payment of his claim against assets

in the hands of a fiduciary in any proceeding in any court unless his claim is

presented in accordance with the provisions of this Section.

d. A claim may be presented to the fiduciary, or filed with the Probate Court

pursuant to subsection (b) of this Section, by: (1) personal delivery to the

fiduciary or Probate Court, as the case may be; or (2) mailing by regular,

72

certified or registered mail, postage prepaid, to the fiduciary or Probate

Court, as the case may be.

e. A claim shall be deemed presented on:

(1) the date on which the fiduciary actually receives the claim in the event

the claim is presented by delivery to the fiduciary personally;

(2) the date of mailing in the event the claim is properly mailed to the

fiduciary at the fiduciary's address as set forth in the newspaper notice given

under Section 38 of this Chapter, or in the notice given under Section 40 of

this Chapter, or in the records of the Probate Court; or

(3) the date of receipt by the court if the claim is presented in accordance

with subsection (b) of this Section.

24 M.P.T.L. ch. 6 § 42

§ 42. Unmatured, Contingent or Unliquidated Claims

a. If, at the death of any person, there shall be an unmatured, contingent or

unliquidated claim or an outstanding bond, note, recognizance or undertaking

upon which he was principal, surety, or indemnitor and on which at the time of

his death the liability was unmatured, contingent or unliquidated, then the

Probate Court shall, on the petition of either:

(1) a claimant who has duly presented his claim or

(2) the fiduciary to whom an unmatured, contingent or unliquidated claim has

been duly presented, after notice to such persons as the court shall direct,

conduct a hearing to determine whether a reserve from the assets of the estate

should be established to secure the payment of the unmatured, contingent or

unliquidated claim. Following such hearing the Probate Court shall issue an

order that:

(a) no reserve be established; or

(b) the fiduciary establish a reserve from the assets of the estate in such

amount as the court may deem reasonable to secure the payment of the unmatured,

contingent or unliquidated claim when the amount thereof shall become due and

payable; provided in no event shall the amount of such reserve exceed the

difference between the amount of any such unmatured, contingent or unliquidated

claim and the value of any security or collateral to which the creditor may

resort for payment of such claim. In fixing the amount to be reserved for the

payment of any such claim the Probate Court shall determine the value of any

security or collateral to which the creditor may resort for payment of such

claim. The order of the Probate Court concerning the establishment of a

reserve shall discharge the fiduciary from all personal liability with respect

to such unmatured, contingent or unliquidated claim, with the exception of the

fiduciary's obligation to maintain any reserve so established.

b. Any such reserve shall be retained by the fiduciary for such period or

73

periods as the Probate Court shall direct for the purpose of being applied to

the payment of such claim when matured, fixed and liquidated; except that the

Probate Court shall retain jurisdiction over the reserve and may from time to

time issue orders regarding the continuation and management of the reserve,

including the power to direct the disposition of income and principal. The

fiduciary, in managing the reserve, shall be entitled to reasonable

compensation and reimbursement for all expenses, including reasonable

attorney's fees, which shall be paid out of the reserve. Such portion of the

reserve as is not needed to pay the claim when matured, fixed and liquidated

shall be distributed according to law by the fiduciary as directed by the

Probate Court.

24 M.P.T.L. ch. 6 § 43

§ 43. Allowance or Rejection of Claims

a. The fiduciary shall:

(1) give notice to a person presenting a claim of the rejection of all or any

part of his claim;

(2) give notice to any such claimant of the allowance of his claim; or

(3) pay the claim.

b. A notice rejecting a claim in whole or in part shall state the reasons

therefor, but such statement shall not bar the raising of additional defenses

to such claim subsequently.

c. If the fiduciary fails to reject, allow or pay the claim within 90 days from

the date that it was presented to the fiduciary as provided by Section 41 of

this Chapter, the claimant may give notice to the fiduciary to act upon the

claim as provided by subsection (a) of this Section. If the fiduciary fails to

reject, allow or pay the claim within 30 days from the date of such notice, the

claim shall be deemed to have been rejected on the expiration of such 30 day

period.

24 M.P.T.L. ch. 6 § 44

§ 44. Return and List of Claims

Within 60 days following the expiration of the 150 day period set forth in

subsection (a) of Section 39 of this Chapter, the fiduciary shall file in the

Probate Court a return and list of claims sworn to by the fiduciary containing:

(1) a list of all persons notified pursuant to Section 40 of this Chapter; and

(2) a list of all claims presented to the fiduciary within such 150 day period

stating as to each such claim whether and to what extent such claim was allowed

or rejected.

24 M.P.T.L. ch. 6 § 45

74

§ 45. Determination of Claims Presented if Fiduciary Dies, Resigns or is

Removed

A successor fiduciary may apply to the Probate Court to determine: (1) any and

all claims presented to any predecessor fiduciary; (2) the time of

presentation of each such claim; (3) whether optional notice was given by any

predecessor fiduciary to any persons pursuant to Section 40 of this Chapter;

and (4) whether and to what extent each such claim was rejected, allowed or

paid by any predecessor fiduciary. Upon application by a successor fiduciary,

after notice to such persons as the court shall direct, the court shall hear

and decide the foregoing matters and the court's decision with regard thereto

shall, unless timely appealed, be final and conclusive.

24 M.P.T.L. ch. 6 § 46

§ 46. Suit Against Estate on Rejected Claim; Time within which to Commence

Suit or File Application

a. No person who has presented a claim shall be entitled to commence suit

unless and until such claim has been rejected, in whole or in part, as provided

in Section 43 of this Chapter.

b. Unless a person whose claim has been rejected:

(1) commences suit within 120 days from the date of the rejection of his claim,

in whole or in part; or

(2) files a timely application pursuant to Section 47 of this Chapter, he shall

be barred from asserting or recovering on such claim from the fiduciary, the

estate of the decedent or any creditor or beneficiary of the estate, except for

such part as has not been rejected. If such person dies within 30 days from

the date of the rejection of his claim and before suit is commenced or an

application is filed, his fiduciary shall be allowed a period of 120 days from

the date of his death within which to commence such suit or to file the

application provided for in Section 47 of this Chapter. If such person dies

more than 30 days but within 120 days from and including the date of the

rejection of his claim and before suit is commenced, his fiduciary shall be

allowed a period of 120 days from the date of his death within which to

commence such suit.

24 M.P.T.L. ch. 6 § 47

§ 47. Hearing on Rejected Claims by Probate Court or Appointment of Counsel;

Costs

a. Whenever a claim has been rejected, in whole or in part, as provided in

Section 43 of this Chapter, the person whose claim has been rejected may,

within 30 days from and including the date of such rejection, make application

to the Probate Court to hear and decide such claim or, in the alternative, may

apply to the court for the appointment of counsel of one or more disinterested

persons, at least one of whom shall be an attorney-at-law, admitted to practice

75

in the tribal court, hear and decide such claim. The Probate Court shall not

appoint as counsel any officer or employee of the Probate Court or any person

employed by or associated in the practice of law with the judge of the court.

The court may, in its discretion, grant the application, hear and decide such

claim if the application so requests or appoint such counsel to hear and decide

such claim. The court shall notify the applicant and the fiduciary of its

action granting or denying the application within 15 days after receipt of the

application.

b. Upon application of such counsel upon its own motion, the Probate Court

shall give notice of the time and place set forth for the hearing to decide

such claim to such persons as the court may direct at least 10 days before the

hearing date.

c. If the application to receive and decide such claim by the court or for the

appointment of counsel is denied, the claimant shall commence suit within 120

days from and including the date of the denial of his application or be barred

from asserting or recovering on such claim from the fiduciary, the estate of

the decedent or any creditor or beneficiary of the estate.

d. (1) If the Probate Court appoints more than one counsel, it shall appoint an

odd number of counselors and a determination by a majority of such counsel

shall constitute the decision of counsel.

(2) When any counselor is unable to complete his duties, the Probate Court may

appoint a successor counselor or allow the remaining counselor to complete the

duties of the counselor.

(3) The Probate Court may remove any counselor for cause and appoint another in

his place.

e. The determination of such counsel shall be final on the date the report of

such counsel is filed in the Probate Court, and the court shall thereupon enter

an order approving the report unless the court finds that the counselor were

guilty of misconduct substantially affecting the validity of the report or that

the report is clearly erroneous. Upon rejection of the report, the Probate

Court may hear and determine such claim or appoint a different counsel to hear

and determine such claim as otherwise provided in this Section.

f. Such counsel may be allowed such reasonable compensation and expenses as the

Probate Court shall determine, the cost of which may be apportioned between the

creditor and the estate as the court shall direct. In the event that the

Probate Court shall receive and decide a claim, costs shall not be assessed

other than that permitted by Chapter 3, Section 1.

24 M.P.T.L. ch. 6 § 48

§ 48. Order of Payment of Claims, Expenses and Taxes

Claims, expenses and taxes in the settlement of a decedent's estate shall be

entitled to preference and payment in the following order of priority: (1)

funeral expenses; (2) expenses of settling the estate; (3) claims due for the

76

last sickness of the decedent; (4) all lawful taxes and all claims due the

United States; (5) all claims due any laborer or mechanic for personal wages

for labor performed by such laborer or mechanic for the decedent within three

months immediately before the decease of such person; (6) other preferred

claims; and (7) all other claims allowed in proportion to their respective

amounts.

24 M.P.T.L. ch. 6 § 49

§ 49. Payment of Funeral and Last Illness Expenses of Married Person

The funeral expenses and expenses of the last illness of a married person shall

be paid out of his or her estate, if sufficient therefor. If such estate is

not sufficient therefor, such expenses shall be paid by his or her spouse.

24 M.P.T.L. ch. 6 § 50

§ 50. Payment of Claims of Fiduciary

A fiduciary shall not pay any personal claim of his own until such claim has

been approved by the Probate Court after newspaper notice and hearing, unless

the court, for cause shown, waives such notice and hearing. If any such claim

is wholly or partly secured, it may be paid out of such security at any time

after such approval. The unsecured portion of any such claim and any unsecured

claim shall not be paid until after such approval and until after the

expiration of the 150 day period provided for in subsection (a) of Section 39

of this Chapter.

24 M.P.T.L. ch. 6 § 51

§ 51. Liability of Beneficiaries

a. Subject to the provisions of Sections 52 to 58 of this Chapter, inclusive, a

beneficiary is liable, in an action or actions, to the extent of the fair

market value on the date of distribution of any assets received by him as a

beneficiary from the estate of a decedent, for the expenses of administering

the estate, claims, funeral expenses of the decedent, and all taxes for which

the estate is liable, which have not previously been recovered out of assets

held by the fiduciary or from any other source described in subsection (b) of

this Section.

b. No liability may be imposed upon any such beneficiary under subsection (a)

of this Section, unless the plaintiff establishes satisfactorily to the court

that the obligation to him cannot be fully satisfied:

(1) because there are insufficient assets available for such purpose in the

hands of the fiduciary;

(2) by action against persons prior in liability to the defendant under

subsections (a), (b) and (c) of Section 52 of this Chapter, because such

77

persons are insolvent or for any other reason, other than not being amenable to

suit in tribal court on the reservation, cannot be made to answer for their

liabilities; and

(3) by the enforcement, under Chapter 5, Section 10, of any lien, security

interest or other charge he holds against assets of the decedent specifically

disposed of by will or passing to a distributee, or against the proceeds of any

policy of insurance on the life of the decedent payable to a named beneficiary.

24 M.P.T.L. ch. 6 § 52

§ 52. Order of Liability; Preferences

a. Except as otherwise provided in subsections (c) and (d) of this Section,

beneficiaries are liable, as provided in Section 51 of this Chapter, in the

following order:

(1) distributees;

(2) residuary beneficiaries;

(3) beneficiaries of general dispositions; and

(4) beneficiaries of specific dispositions of personal property.

b. For the purposes of subsection (a) of this Section:

(1) a beneficiary of a demonstrative disposition shall be treated as a

beneficiary of a general disposition to the extent the property or fund charged

with a demonstrative disposition has adeemed;

(2) beneficiary of a demonstrative disposition shall be treated as a

beneficiary of a specific disposition if the property or fund charged with a

demonstrative disposition has not adeemed, to the extent of the value of such

property or fund.

c. A beneficiary who receives assets, which assets are security for the payment

of a debt of the decedent, shall be liable for such debt prior to any other

beneficiary, in an amount not to exceed the difference between the fair market

value of such assets received by him and the amount which such secured creditor

shall have realized on the disposition of such security.

d. The order of liability provided in subsection (a) of this Section shall not

apply to the liability for an estate, succession or other death tax under the

law of any jurisdiction, with respect to any property required to be included

in the gross tax estate of a decedent under the provisions of any such law.

The apportionment of the United States estate taxes, and the liability under

Section 51 of this Chapter of beneficiaries consequent to such apportionment,

are governed by the provisions of Connecticut General Statutes Sections 12–401

and 12–376, respectively, and the apportionment of such taxes assessed by

another jurisdiction, and the liability of the beneficiaries under Section 51

of this Chapter therefor, shall be governed by the apportionment statutes of

78

such other jurisdiction.

e. The express or implied intention of the testator to prefer certain

beneficiaries shall be effective to vary the order of liability prescribed by

subsection (a) of this Section.

f. If in an action under Section 51 of this Chapter, it is established to the

satisfaction of the court that:

(1) The defendant is liable for the payment of two or more of the obligations

described in subsection (a) of said Section, preference in the payment of such

obligations must be given in the order prescribed by law for payment of the

obligations of the decedent and his estate.

(2) An unsatisfied obligation described in subsection (a) of said Section

exists which is legally preferred to that of the plaintiff, the existence of

such unsatisfied obligation is a defense to the action if the aggregate value

of the assets passing to the defendant does not exceed the defendant's pro rata

share, as provided in Section 53 of this Chapter, of such unsatisfied

obligation. If the aggregate value of the assets passing to the defendant

exceeds such pro rata share of such unsatisfied obligation, the plaintiff,

subject to the provisions of Section 53 of this Chapter, may recover such

excess from the defendant.

g. (1) If at any time payment with respect to an obligation described in

subsection (a) of Section 51 of this Chapter is made by a beneficiary having a

lower order of liability than another beneficiary or beneficiaries, or out of

assets due such beneficiary having a lower order of liability, then the

beneficiary having a lower order of liability shall be entitled to recover the

amount so paid from any beneficiary prior in liability to him under subsection

(a) of this Section who remains liable under Chapter 5, Section 12, Chapter 6,

Sections 37 to 78, inclusive and Section 87 of this Chapter without regard to

the limitations of Sections 53 and 56 of this Chapter.

(2) If by application of subdivision (1) of subsection (g) of this Section any

beneficiary has paid more than his ratable obligation, as defined in Section 53

of this Chapter, such beneficiary shall be entitled to contribution from any

beneficiary within the same order of liability without regard to the

limitations of Sections 53 and 56 of this Chapter.

24 M.P.T.L. ch. 6 § 53

§ 53. Maximum Liability of Beneficiary

Except as otherwise provided in subsections (c) and (g) of Section 52 of this

Chapter, the maximum liability to which a beneficiary is subject under

subsection (a) of Section 51 of this Chapter is his ratable obligation, in the

proportion that the value of the assets passing to him bears to the value of

all such assets passing to beneficiaries within the same order of liability as

his under subsection (a) of Section 52 of this Chapter, and no judgment may be

had or entered in favor of any plaintiff against any such beneficiary for more

than such ratable obligation.

79

24 M.P.T.L. ch. 6 § 54

§ 54. Liability of Beneficiary-Fiduciary

a. As used in this Section, "beneficiary-fiduciary" means either:

(1) a fiduciary as defined in Section 37 of this Chapter; or

(2) a trustee, guardian, conservator, committee, and any other person who, in a

fiduciary capacity, has received assets as a beneficiary or as the personal

representative of a beneficiary.

b. A beneficiary-fiduciary shall not be chargeable for any assets that such

beneficiary-fiduciary may have paid or distributed in good faith before a claim

is presented to such beneficiary-fiduciary. A payment or distribution of

assets by a beneficiary-fiduciary shall be in good faith unless the creditor

can prove that the beneficiary-fiduciary had actual knowledge of such claim at

the time of such payment or distribution.

c. A transferee of assets from a beneficiary-fiduciary who has not furnished

adequate and full consideration in money or moneys worth to the

beneficiary-fiduciary for such assets shall be liable to the extent of the

value of such assets so received in the same manner and to the same extent as

if such transferee were the original beneficiary. For the purposes of this

subsection, the term "transferee" means the person to whom or for whose benefit

the beneficiary-fiduciary has paid or distributed such assets.

24 M.P.T.L. ch. 6 § 55

§ 55. Action not Impaired by Failure to Present Claim to Fiduciary. Proper

Person to Sue Following Final Distribution

a. Except as otherwise provided in subsection (b) of Section 40 and Section 58

of this Chapter, the failure of a plaintiff to present his claim to the

fiduciary as prescribed by law shall not impair his right to maintain an action

against the beneficiaries under Section 51 of this Chapter; provided nothing

contained herein shall extend the time limited for the commencement of an

action to enforce plaintiff's claim.

b. Following final distribution of all assets known to a fiduciary, any suit on

an unsatisfied obligation described in subsection (a) of Section 51 of this

Chapter shall be brought against beneficiaries and not against the fiduciary,

unless the plaintiff is seeking to have the fiduciary personally surcharged.

24 M.P.T.L. ch. 6 § 56

§ 56. Action Against one or more Beneficiaries

An action may be brought against one or more of the beneficiaries under Section

80

51 of this Chapter, but no defendant shall be liable, except as otherwise

provided in subsections (c) and (g) of Section 52 of this Chapter, for more

than his ratable obligation as described in Section 51 of this Chapter.

24 M.P.T.L. ch. 6 § 57

§ 57. Title of Bona Fide Purchaser from Beneficiary Protected

The entry and filing of a judgment recovered against a beneficiary in an action

brought under Section 51 of this Chapter does not affect the rights of a prior

purchaser, in good faith and for valuable consideration, from such beneficiary

of any assets which would otherwise be subject to such judgment. When the

subsequent purchaser is so protected, the judgment is enforceable against such

beneficiary but not in excess of the value of the assets received by him on the

date of distribution or his ratable obligation as described in Section 53 of

this Chapter.

24 M.P.T.L. ch. 6 § 58

§ 58. Statutes of Limitation; Suspension. Maximum Periods Applicable to

Claims. After-Accruing Claims

Claims shall be subject to the following provisions:

a. If any person against whom a claim exists dies within 30 days prior to the

date the applicable statute of limitations on such claim would otherwise

expire, a period of 30 days from the date of the appointment of his fiduciary

shall be allowed within which to present such claim.

b. The running of any limitation period applicable to the claim of any person,

shall, provided such claim was presented to the fiduciary prior to expiration

of the applicable period of limitations, be suspended from the time of

presentation of such claim until such claim has been rejected, in whole or in

part, as provided in Section 43 of this Chapter, provided upon such rejection,

such person may commence suit or file an application as provided in Section 46

of this Chapter.

c. Except as provided in subsections (b) and (d) of this Section, no claim may

be presented and no suit on such claim may be commenced against the fiduciary,

the estate of the decedent, or any creditor or beneficiary of such estate but

within: (1) two years from the date of the decedent's death; or (2) the date

upon which the statute of limitations applicable to such claim, including any

period of limitation established pursuant to Section 40 of this Chapter, would

otherwise have expired, whichever shall first occur.

d. With respect to any claim arising after the death of a decedent, no claim

may be presented and no suit on such claim may be commenced against the

fiduciary, the estate of the decedent, or any creditor or beneficiary of the

estate but within: (1) two years from the date the claim arose; or (2) the

date upon which the statute of limitations applicable to such claim, including

any period of limitation established pursuant to Section 40 of this Chapter,

81

would otherwise have expired, whichever shall first occur.

24 M.P.T.L. ch. 6 § 59

§ 59. Determination of Insolvency

The Probate Court shall direct the fiduciary of the estate of a deceased person

which is represented to be insolvent to publish newspaper notice and to give

notice to such persons as the court may direct to appear if they see cause

before the court, at a time and place appointed by it and designated in such

notice, to be heard relative to such representation. After hearing, the court

shall determine whether such estate shall be declared insolvent and shall send

a copy of the decree to all persons in interest.

24 M.P.T.L. ch. 6 § 60

§ 60. Determination of Insolvency after Partial Settlement

When, during the settlement of the estate of a deceased person, the fiduciary

represents the estate to be insolvent, the Probate Court shall set a time and

place for a hearing on such representation and the court shall proceed in the

manner prescribed in Section 59 of this Chapter.

24 M.P.T.L. ch. 6 § 61

§ 61. Notice to Creditors. Presentation of Claims; Effect of Failure to

Present Claim. Discretionary Extension of Time

a. Within 14 days after the determination of insolvency, the Probate Court

shall cause newspaper notice to be published at least once notifying all

persons having claims to present such claims to the fiduciary. Such notice

shall state:

(1) the name of the fiduciary and the address at which claims should be

presented;

(2) that the estate has been found insolvent and any creditor who fails to

present his claim on or before the date specified in such notice, which date

shall be 150 days from the date of the determination of insolvency, shall be

forever barred from asserting or recovering on any such claim from the

fiduciary, the estate of the decedent or any creditor of the estate. In the

event of a failure of publication of such notice, a defective publication of

such notice, or the death, resignation or removal of the fiduciary, the Probate

Court may, in its sole discretion, order such supplemental publication of

notice as it shall determine.

b. The fiduciary shall give notice to all creditors of which the fiduciary has

actual knowledge that any creditor who fails to present any claim he may have

to the fiduciary on or before the date specified in such notice, which date

shall be 150 days from and including the date of the determination of

82

insolvency, shall be forever barred from asserting or recovering on any such

claim from the fiduciary, the estate of the decedent or any creditor of the

estate. Such notice shall be given no later than 30 days prior to the

expiration of such 150 period and shall contain the name and address of the

fiduciary to whom claims must be presented.

c. Any creditor who fails to present his claim to the fiduciary within 150 days

from the date of the determination of insolvency shall be forever barred from

asserting or recovering on such claim from the fiduciary, the estate of the

decedent or any creditor of the estate. Any creditor who presents his claim

within such 150 day period may not increase such claim after the expiration of

such period. Such 150 day period shall begin on the date of the determination

of insolvency and shall not be interrupted or affected by any failure of

publication or defective publication of the notice required by subsection (a)

of this Section, or by the death, resignation or removal of a fiduciary, except

that the time during which there is no fiduciary in office shall not be counted

as part of such period.

d. Any creditor who, through no fault of his own, has failed to present his

claim within the time set forth in the notices given to said creditor pursuant

to subsections (a) and (b) of this Section may submit an application for an

extension of time to file such claim with the Probate Court within 60 days

after the expiration of the time limited to present claims. Upon such

application, the Probate Court may, upon hearing after notice, for cause shown,

enter an order extending the time for such creditor to present his claim for a

period of not more than 30 days from and including the date of such order, and

no claim so presented shall be barred by the application of subsection (c) of

this Section.

e. Claims shall be presented in the manner set forth in Section 41 of this

Chapter.

24 M.P.T.L. ch. 6 § 62

§ 62. Creditor having Secured Claim. Determination of Value of Security

a. If a creditor presenting a claim to the fiduciary has security for his

claim, such creditor shall be entitled to participate in the estate only with

respect to the excess of his claim over the fair market value of the security

unless such creditor files in the Probate Court a written election to

relinquish such security.

b. The fiduciary shall determine the fair market value of any security held by

a creditor submitting a claim and shall give such creditor and the Probate

Court notice of the value and how such value was determined. Such creditor

may, within 30 days from the date of such notice, file in the Probate Court an

objection to the fiduciary's valuation, and the Probate Court shall, within 30

days from and including the date on which such objection was received by the

Probate Court, hold a hearing, after notice, on such valuation and shall enter

an order establishing the value of such security.

24 M.P.T.L. ch. 6 § 63

83

§ 63. Fiduciary's Report. Notice to Creditors. Hearing. Appeal

a. As soon as practicable after the expiration of the 150 day period for

presentation of claims, the fiduciary shall file a report in the Probate Court;

(1) listing all claims presented;

(2) specifying with respect to each claim whether such claim was allowed or

rejected, in whole or in part; and

(3) listing the names and addresses of all creditors given notice in accordance

with Section 61 of this Chapter.

b. Within 30 days after the filing of the fiduciary's report, the Probate Court

shall hold a hearing on the acceptance of said report and shall give notice of

the hearing to each creditor who presented a claim to the fiduciary. Following

such hearing, the court shall accept, accept with modifications or reject such

report, and shall order distribution of the assets or moneys as it shall find

payable in accordance with Section 48 of this Chapter. Any creditor aggrieved

by the order of the Probate Court may either:

(1) appeal from the order of distribution in accordance with Sections 32 to 38

of this Chapter, inclusive; or

(2) proceed in accordance with Section 47 of this Chapter.

c. In the event of an appeal or a proceeding under Section 47 of this Chapter,

the order of distribution shall be stayed pending resolution of such appeal or

proceeding; provided the court may, if it deems appropriate, order the

fiduciary to set aside assets sufficient to assure pro rata payment of any

creditor who has appealed or who has proceeded under Section 47 of this

Chapter, and to distribute the remaining assets in accordance with the order of

distribution.

24 M.P.T.L. ch. 6 § 64

§ 64. Estate Found Solvent after Finding of Insolvency

When any estate of a deceased person in settlement as an insolvent estate

proves to be solvent, the Probate Court, after notice and hearing, shall order

the estate settled in accordance with Sections 37 to 58 of this Chapter,

inclusive; provided: (1) no further newspaper notice shall be required; and

(2) any notifications to creditors given under subsection (b) of Section 61 of

this Chapter shall be the equivalent and have the same legal effect as a notice

under Section 40 of this Chapter, except that the time for presentation shall

remain as the date stated in the notice under subsection (b) of Section 61 of

this Chapter, and any other time periods in Section 40 of this Chapter shall be

adjusted accordingly.

24 M.P.T.L. ch. 6 § 65

84

§ 65. Suits Against Insolvent Estate Prohibited; Pending Suits

Except as provided by Section 63 of this Chapter, no suit shall be brought

against the fiduciary of an estate in course of settlement as insolvent. If

judgment has been rendered against such fiduciary before the commencement of

its settlement as an insolvent estate, execution shall not issue, but the

creditor may present his judgment to the fiduciary and receive his

proportionate share of the estate with the other creditors. If judgment has

not been rendered, any pending suit shall abate and the creditor shall submit

his claim to the fiduciary and may request that costs incurred in connection

with the suit up to the date of abatement be added to the claim.

24 M.P.T.L. ch. 6 § 66

§ 66. Settlement of Estate Without Claims Procedures

When it appears to the Probate Court that the assets of the estate of any

deceased person in settlement before the court, exclusive of the articles which

may be legally set out to the surviving spouse and the allowance for support of

such spouse and that of the family of the deceased, will not be more than

sufficient to pay the funeral expenses, the expenses of settling the estate,

the expenses of the last sickness and the lawful taxes and claims due the

Mashantucket Pequot Tribe and the United States, the court may, after notice

and hearing, ascertain the amount of such funeral and other expenses and of

such taxes and preferred claims, and order that the settlement of the estate be

completed without following the procedures otherwise required by Sections 59 to

65 of this Chapter, inclusive.

24 M.P.T.L. ch. 6 § 67

§ 67. "Fiduciary" Defined

As used in Sections 67 to 77, inclusive, and Sections 81 to 91 of this Chapter,

inclusive, unless otherwise required by the context, "fiduciary" includes the

executor or administrator of a decedent's estate.

24 M.P.T.L. ch. 6 § 68

§ 68. Protection of Legacies

a. All pecuniary legacies given in any will shall, if the personal property of

the testator is insufficient for the payment thereof, be a charge on his real

property not specifically described and devised, unless otherwise directed in

such will.

b. Specific legacies shall not be taken or sold for the payment of debts and

charges against the estate of the testator when there is other property, real

or personal, sufficient and available therefor and not specifically devised or

85

bequeathed; but real property may be sold in lieu thereof, when it is

necessary for such purpose, unless such will otherwise directs.

24 M.P.T.L. ch. 6 § 69

§ 69. Contribution Where Estate is Taken to Pay Debts

When any estate bequeathed or devised to any person is taken for the payment of

debts and charges, all the other legatees, devisees or heirs shall contribute

their proportional part of the estate to the person from whom such legacy or

devise is taken and he may maintain an action to compel such contribution.

24 M.P.T.L. ch. 6 § 70

§ 70. When Distributees to Give Security for Contingent or Future Debts

Each person to whom any part of an estate is distributed or paid by order of

the Probate Court and each person to whom any property is devised or bequeathed

when no sufficient provision has been made by the will for the payment of the

debts out of some particular property shall, upon the request of any person

having a claim against the estate, contingent or not yet matured, give a bond

to the state, with surety to the acceptance of the Probate Court. The bond

shall stipulate that if, after the settlement of the estate, debts appear and

are allowed, such person will pay to the fiduciary his proportional part of

such debts and of the charges of the fiduciary.

24 M.P.T.L. ch. 6 § 71

§ 71. Distribution of Estates

a. Court to Ascertain Heirs and Distributees. The Probate Court shall

ascertain the heirs and distributees of each intestate estate, and the heirs

and distributees of, and their respective shares in, each testate estate so far

as the will may leave the same indefinite and necessary to be defined or so far

as it is necessary to give effect to an agreement made in accordance with the

provisions of Section 74 of this Chapter.

b. Court to order fiduciary to distribute estate. The court shall order the

administrator or other fiduciary charged with the administration of the estate

to deliver possession of or pay over the intestate estate and the shares in

each testate estate so far as the will may leave the same indefinite and

necessary to be defined to the person or persons entitled thereto in the

proportions provided by law, or, if distributors are appointed or a mutual

distribution is filed, as provided in Section 73 of this Chapter, or if

disinterested persons are appointed to make division or an agreement is filed,

as provided in Section 74 of this Chapter, the court shall order the fiduciary

of the estate to deliver possession of or pay over the same in accordance with

the division made by such distributors or mutual distribution or agreement, as

the case may be. The fiduciary shall take proper receipts for any such

delivery or payment.

86

24 M.P.T.L. ch. 6 § 72

§ 72. Distribution of Estate, Testate in Part

When part of an estate has been devised or bequeathed and part is intestate and

held in common with the devisees or legatees, the Probate Court may order a

distribution of such estate.

24 M.P.T.L. ch. 6 § 73

§ 73. Distribution of Intestate Estates

a. After payment of expenses and charges, an intestate estate shall be

distributed by the administrator or other fiduciary charged with the

administration of the estate; provided the Probate Court may, in its

discretion, on its own motion or upon application by any interested person,

appoint three disinterested persons to make the distribution.

b. If all the persons interested in the estate legally capable of acting and

all fiduciaries for any other persons interested in the estate make and file in

the Probate Court a division of the estate, made, executed and acknowledged

like deeds of land in the state of Connecticut, such division, being recorded

in the records of the court, shall be a valid distribution of the estate. Any

such fiduciary may petition the Probate Court which appointed him for

permission to enter into such a division, and such permission may be granted

or, for cause shown, denied by the court, after a hearing on such petition held

on such notice as the court may order.

24 M.P.T.L. ch. 6 § 74

§ 74. Division of Estate among Joint Legatees

a. When a testator orders an estate to be divided among two or more legatees

without appointing any person to divide it, or if he appoints persons to divide

it who refuse or are unable to do so, or when in any will any estate or

interest has been given to two or more persons jointly, and the same is

susceptible of a division, the executor or other fiduciary charged with the

administration of the estate shall make the division, provided the court before

which such will was proved may, in its discretion, during the settlement of the

estate of the testator, on its own motion or on the request of anyone

interested, appoint three disinterested persons to make the division. Such

division shall, when accepted by the court, be binding on all persons

interested.

b. If the legatees or heirs are legally capable of acting and make a division

in writing, in the manner provided for the division of an intestate estate,

such division shall be valid.

c. Whenever there has been a contest with respect to the validity,

87

admissibility to probate or construction of a will, if all persons interested

in the estate, including persons interested as contestants or fiduciaries

acting in behalf of a contestant, make and file in the court an agreement as to

the division of the estate, in writing, executed and acknowledged in the same

manner as provided for conveyances of land in the state of Connecticut, such

agreement shall be a valid division of the estate if approved by the Probate

Court. Any such fiduciary may petition the Probate Court which appointed him

for permission to enter into such an agreement. The court may grant such

petition or may deny such petition. Such petition shall not be denied unless a

hearing has been held thereon for which the court shall make such order of

notice as it deems reasonable.

24 M.P.T.L. ch. 6 § 75

§ 75. Personal Property that may be set out to Spouse from Insolvent Estate

When the personal property of the deceased, exclusive of household goods exempt

from execution, is not sufficient for the payment of his or her debts, the

Probate Court shall set out such household goods and may set out any other

exempt property to the surviving spouse.

24 M.P.T.L. ch. 6 § 76

§ 76. Succession upon Death of Spouse. Statutory Share

a. On the death of a spouse, the surviving spouse may as provided in subsection

(c) of this Section, take a statutory share of the property passing under the

will of the deceased spouse. The "statutory share" means one-third of the

estate owned by the deceased spouse at the time of his or her death, after the

payment of all debts and charges against the estate. The right to such third

shall not be defeated by any disposition of the property by will to other

parties.

b. If the deceased spouse has by will devised or bequeathed a portion of his or

her property to his or her surviving spouse, such provision shall be taken to

be in lieu of the statutory share unless the contrary is expressly stated in

the will or clearly appears therein; but, in any such case, the surviving

spouse may elect to take the statutory share in lieu of the provision of the

will.

c. The surviving spouse, or the conservator or guardian of the estate of the

surviving spouse, with the approval, after public notice and hearing, of the

Probate Court by which such conservator or guardian was appointed, shall, not

later than 150 days from the date of the appointment of the first fiduciary, as

defined in Section 37 of this Chapter, file a notice, in writing, of his or her

intention to take the statutory share with the Probate Court before which the

estate is in settlement, and if such notice is not so filed, the surviving

spouse shall be barred of such statutory share.

d. If the Probate Court has allowed a support allowance under Section 25 of

this Chapter from the deceased spouse's estate for support of the surviving

88

spouse and for the support of his or her family, the surviving spouse shall not

take his or her statutory share until the expiration of the time for which the

support allowance is made.

e. The statutory share shall be set out by the fiduciary charged with the

administration of the estate or, in the discretion of the Probate Court on its

own motion or on application by any interested person, by distributors

appointed by the Probate Court.

f. The provisions of this Section with regard to the statutory share of the

surviving spouse in the property of the deceased spouse shall not apply to any

case in which, by written contract made before or after marriage, either party

has received from the other what was intended as a provision in lieu of the

statutory share.

g. A surviving husband or wife shall not be entitled to a statutory share, as

provided in subsection (a) of this Section, or an intestate share, as provided

in Section 77 of this Chapter, in the property of the other if such surviving

spouse, without sufficient cause, abandoned the other and continued such

abandonment to the time of the other's death.

24 M.P.T.L. ch. 6 § 77

§ 77. Intestate Succession. Distribution to Spouse

a. If there is no will, or if any part of the property, real or personal,

legally or equitably owned by the decedent at the time of his or her death, is

not effectively disposed of by the will or codicil of the decedent, the portion

of the intestate estate of the decedent, determined after payment of any

support allowance from principal pursuant to Section 25 of this Chapter, which

the surviving spouse shall take is:

(1) If there is no surviving issue or parent of the decedent, the entire

intestate estate absolutely;

(2) If there is no surviving issue of the decedent but the decedent is survived

by a parent or parents, the first $100,000 plus three-quarters of the balance

of the intestate estate absolutely;

(3) If there are surviving issue of the decedent all of whom are also issue of

the surviving spouse, the first $100,000 plus one-half of the balance of the

intestate estate absolutely;

(4) If there are surviving issue of the decedent one or more of whom are not

issue of the surviving spouse, one-half of the intestate estate absolutely.

b. For the purposes of this Section issue shall include children born out of

wedlock and the issue of such children who qualify for inheritance under the

provisions of Section 78 of this Chapter.

24 M.P.T.L. ch. 6 § 78

89

§ 78. Distribution to Children. Children Born out of Wedlock may Inherit

a. After distribution has been made of the intestate estate to the surviving

spouse in accordance with Section 77 of this Chapter, all the residue of the

real and personal estate shall be distributed in equal proportions, according

to its value at the time of distribution, among the children and the legal

representatives of any of them who may be dead, except that children or other

descendants who receive estate by advancement of the intestate in his lifetime

shall themselves or their representatives have only so much of the estate as

will, together with such advancement, make their share equal to what they would

have been entitled to receive had no such advancement been made.

b. (1) Children born before marriage whose parents afterwards are lawfully

married shall be deemed legitimate and inherit equally with other children.

(2) A child born out of wedlock shall inherit from:

(a) his or her mother; and

(b) his or her father, provided

(i) such father has been adjudicated the father of such child by a court of

competent jurisdiction; or

(ii) the father has acknowledged under oath in writing to be the father of such

child, or

(iii) paternity is established by the Probate Court, after the death of either

the father or the child, by clear and convincing evidence that the father has

acknowledged in writing that he is the father of the child and has openly

treated the child as his.

c. For the purposes of this Section,

(1) issue shall include children born out of wedlock and the issue of such

children provided both the child born out of wedlock and any of such issue

qualify for inheritance under this Section; and

(2) legal representatives shall include legal representatives of children born

out of wedlock, provided both the child born out of wedlock through whom such

legal representatives inherit and the legal representatives qualify for

inheritance under this Section.

24 M.P.T.L. ch. 6 § 79

§ 79. Distribution of Intestate Estate of Minor

If any minor child dies intestate, unmarried and without issue, before any

distribution of the estate, the portion of such deceased child shall be

distributed as if such child had died in the lifetime of his parent.

24 M.P.T.L. ch. 6 § 80

90

§ 80. Distribution of Intestate Estate of Child to Father where Paternity

Established after Death

For the purposes of this law, the father of a child born out of wedlock shall

be considered a parent, provided paternity is established: (1) prior to the

death of such father by a court of competent jurisdiction; or (2) after the

death of such father by the Probate Court, provided paternity established after

death is ineffective to qualify the father or his kindred to inherit from or

through the child unless it is demonstrated by clear and convincing evidence

that the father has acknowledged in writing that he is the father of the child

and has openly treated the child as his.

24 M.P.T.L. ch. 6 § 81

§ 81. Distribution when there are no Children or Representatives of them

a. (1) If there are no children or any legal representatives of them, then,

after the portion of the husband or wife, if any, is distributed or set out,

the residue of the estate shall be distributed equally to the parent or parents

of the intestate, provided no parent who has abandoned a minor child and

continued such abandonment until the time of death of such child, shall be

entitled to share in the estate of such child or be deemed a parent for the

purposes of subdivisions (2) to (4), inclusive, of this subsection.

(2) If there is no parent, the residue of the estate shall be distributed

equally to the brothers and sisters of the intestate and those who legally

represent them.

(3) If there is no parent or brothers and sisters or those who legally

represent them, the residue of the estate shall be distributed equally to the

next of kin in equal degree. No representatives shall be admitted among

collaterals after the representatives of brothers and sisters.

(4) If there is no next of kin, then the residue of the estate shall be

distributed equally to the stepchildren and those who legally represent them.

b. In ascertaining the next of kin in all cases, the degree of kindred

according to the rule of the civil law shall be used.

c. Relatives of the half blood shall take the same share under this Section

that they would take if they were of the whole blood.

24 M.P.T.L. ch. 6 § 82

§ 82. Simultaneous Death; Disposition of Property

a. When no Sufficient Evidence of Survivorship. When the title to property or

the devolution thereof depends upon priority of death and there is no

sufficient evidence that the persons have died otherwise than simultaneously,

91

the property of each person shall be disposed of as if he had survived, except

as provided otherwise in this Section.

b. Successive Beneficiaries. When two or more beneficiaries are designated to

take successively by reason of survivorship under another person's disposition

of property and there is no sufficient evidence that such beneficiaries have

died otherwise than simultaneously, the property thus disposed of shall be

divided into as many equal portions as there are successive beneficiaries and

such portions shall be distributed respectively to those who would have taken

in the event that each designated beneficiary had survived.

c. Joint tenants. When there is no sufficient evidence that two joint tenants

have died otherwise than simultaneously, the property so held shall be

distributed one-half as if one had survived and one-half as if the other had

survived. If there are more than two joint tenants and all of them have so

died, the property thus distributed shall be in the proportion that one bears

to the whole number of joint tenants.

d. Life or accident insurance. When the insured and the beneficiary in a

policy of life or accident insurance have died and there is no sufficient

evidence that they have died otherwise than simultaneously, the proceeds of the

policy shall be distributed as if the insured had survived the beneficiary.

e. Applicability. This Section shall not apply in the case of wills, living

trusts, deeds or contracts of insurance wherein provision had been made for

distribution of property otherwise than as provided by this Section.

24 M.P.T.L. ch. 6 § 83

§ 83. When Deaths of Husband and Wife Presumed Simultaneous

It shall be presumed that the deaths of husband and wife were simultaneous when

there is no evidence to indicate the priority of death of either.

24 M.P.T.L. ch. 6 § 84

§ 84. Death of Devisee or Legatee

When a legatee, being a child, stepchild, grandchild, brother or sister of the

testator, dies before him, and no provision has been made in the will for such

contingency, the issue of such legatee shall take the estate so devised or

bequeathed.

24 M.P.T.L. ch. 6 § 85

§ 85. Shares May be set out in Personal Property

After the share or interest of the husband or wife has been distributed and set

out, in the distribution of any estate, the share or interest of any

distributee of the estate may be distributed and set out to such distributee in

92

personal property.

24 M.P.T.L. ch. 6 § 86

§ 86. Distribution when Heir, Legatee or Distributee is Presumed to be Dead.

Liability of Fiduciary

a. If, at any hearing before a Probate Court on an application for an order for

the distribution of the estate or for the payment of legacies provided for in

the will of a deceased person whose estate is in process of settlement in the

court, it is found by the court that any person who if living would be an heir

at law of such decedent, or a legatee or distributee under such will, has been

absent from his home and unheard of for a period of seven years or more next

prior to the date of the death of the decedent and until the date of such

hearing, the court shall find as a presumptive fact that such person died prior

to the death of the decedent whose estate is in settlement, and shall order

such distribution of the estate or payment of such legacies as would have been

made if such person was known to have died prior to the death of the decedent

whose estate is in settlement.

b. After such administration and distribution, the fiduciary shall not be

liable to the person so presumed to be dead in any action for the recovery of

the estate.

24 M.P.T.L. ch. 6 § 87

§ 87. When Person Guilty of Killing Another to Inherit from or Receive

Property or Insurance Proceeds as Beneficiary of Victim

a. A person finally adjudged guilty, either as the principal or accessory, in

any jurisdiction, of any crime, the essential elements of which are

substantially similar to those enumerated under the Connecticut General

Statutes Section 53a–54(a) or 53a–54(b), shall not inherit or receive any part

of the estate of the deceased, whether under the provisions of any act relating

to intestate succession, or as legatee, or otherwise under the will of the

deceased, or receive any property as beneficiary or survivor of the deceased;

and such person shall not inherit or receive any part of the estate of any

other person when such homicide or death terminated an intermediate estate, or

hastened the time of enjoyment. With respect to inheritance under the will of

the deceased, or rights to property as heir, legatee or beneficiary of the

deceased, the person whose participation in the estate of another or whose

right to property as such heir, legatee or beneficiary is so prevented under

the provisions of this Section shall be considered to have predeceased the

person killed. With respect to property owned in joint tenancy with rights of

survivorship with the deceased, such final adjudication as guilty shall be a

severance of the joint tenancy, and shall convert the joint tenancy into a

tenancy in common as to the person so adjudged and the deceased but not as to

any remaining joint tenant or tenants, such severance being effective as of the

time such adjudication of guilty becomes final.

b. (1) A named beneficiary of a life insurance policy or annuity who

93

intentionally causes the death of the person upon whose life the policy is

issued or the annuitant, is not entitled to any benefit under the policy or

annuity, and the policy or annuity becomes payable as though such beneficiary

had predeceased the decedent.

(2) A conviction under Connecticut General Statutes Section 53a–54(a), 53a–

54(b), 53a–54(c), 53a–54(d), 53a–55 or 53a–55(a), shall be conclusive for

purposes of this subsection. In the absence of such a conviction, the tribal

court may determine by the common law, including equity, whether the named

beneficiary is entitled to any benefit under the policy or annuity. In any

proceeding brought under this subsection, the burden of proof shall be upon the

person challenging the eligibility of the named beneficiary for benefits under

a life insurance policy or annuity.

(3) Any insurance company making payment according to the terms of its policy

or annuity is not liable for any additional payment by reason of this Section

unless it has received at its home office or principal address written notice

of a claim under this Section prior to such payment.

24 M.P.T.L. ch. 6 § 88

§ 88. Distribution of Damages for Causing Death

All damages recovered for injuries resulting in death, after payment of the

costs and expenses of suit, all expenses of last illness and all funeral bills,

the expenses of administration and claims against the estate and such amount

for the support of the surviving spouse or family of the deceased during the

settlement of the estate as the Probate Court may allow, shall be distributed

as personal estate in accordance with the last will and testament of the

deceased if there is one or, if not, in accordance with the law concerning the

distribution of intestate personal estate.

24 M.P.T.L. ch. 6 § 89

§ 89. Property Due Person Residing Outside United States

When it appears that a legatee, distributee, cestui or beneficiary not residing

within the territorial limits of the United States of America or any territory

or possession thereof would not have the benefit or use or control of property

due him or that special circumstances make it desirable that delivery to him be

deferred, the Probate Court may in its discretion order: (1) that such legacy

or distributive share be paid in whole or in part, to the executor,

administrator, trustee or interested party for use by him in the purchase of

goods such as food, clothing, medicine and the necessities of life to be sent

to such legatee, distributee, cestui or beneficiary and that thereafter the

executor, administrator, trustee or interested person account to the court

indicating the purchase of such goods and forwarding the receipt for the same

sent by said legatee, distributee, cestui or beneficiary; or (2) that such

property be converted into available funds and paid to the treasurer of the

state of Connecticut, to be invested by him at his discretion and, together

with any proceeds thereof, to be held subject to such further order as the

94

court may enter, provided the reasonable fees, as allowed by the court, of the

attorney for any such legatee, distributee, cestui or beneficiary whose funds

are payable to the state treasurer hereunder shall be considered a lien thereon

and shall be paid by the fiduciary having such funds in charge to such attorney

prior to payment to the state treasurer.

24 M.P.T.L. ch. 6 § 90

§ 90. Securing of Interest of Remainderman in Personal Property after Life

Estate

When a life estate in any personal property is given by will to one with

remainder to another, and there is no trustee named for such property during

the continuance of the life estate therein, the Probate Court may order the

executor to deliver such personal property to the person having the life estate

upon his giving a Probate bond. It shall be the duty of the person having the

life estate thereupon to safely and properly keep such property to be delivered

to the person entitled to receive it on the determination of the life estate

therein. If such person fails to give bond as provided in this Section, the

court shall appoint a trustee for such property during the continuance of such

life estate who shall give a probate bond. The annual expense of such trust

shall be chargeable upon the annual income of such property.

24 M.P.T.L. ch. 6 § 91

§ 91. When Property Escheats to the Mashantucket Pequot Tribal Nation.

Procedure

After five years, when no owner of any estate can be found, it shall be

presumed abandoned and it shall escheat to the Mashantucket Pequot Tribal

Nation.

24 M.P.T.L. ch. 6 § 92

§ 92. Short Title: Mashantucket Pequot Uniform Disposition of Community

Property Rights at Death Act

Sections 92 to 99 of this Chapter, inclusive, may be cited as the "Mashantucket

Pequot Uniform Disposition of Community Property Rights at Death Act."

24 M.P.T.L. ch. 6 § 93

§ 93. Application

The provisions of Sections 92 to 99 of this Chapter, inclusive, shall apply to

the disposition at death of the following property acquired by a married

person: All personal property, wherever situated: (1) which was acquired as,

or became and remained, community property under the laws of another

jurisdiction; or (2) all or the proportionate part of that property acquired

95

with the rents, issues or income of, or the proceeds from or in exchange for,

that community property; or (3) traceable to that community property.

24 M.P.T.L. ch. 6 § 94

§ 94. Rebuttable Presumptions

In determining the applicability of the provisions of Sections 92 to 99 of this

Chapter, inclusive, to specific property, the following rebuttable presumptions

apply: (1) property acquired during marriage by a spouse of the marriage while

domiciled in a jurisdiction under whose laws property could then be acquired as

community property is presumed to have been acquired as, or to have become and

remained, property to which Sections 92 to 99 of this Chapter, inclusive,

apply; and (2) personal property wherever situated, acquired by a married

person while domiciled in a jurisdiction under whose laws property could not

then be acquired as community property, title to which was taken in a form

which created rights of survivorship, is presumed not to be property to which

Sections 92 to 99 of this Chapter, inclusive, apply.

24 M.P.T.L. ch. 6 § 95

§ 95. Disposition of Property at Death

Upon death of a married person, one-half of the property to which Sections 92

to 99 of this Chapter, inclusive, apply is the property of the surviving spouse

and is not subject to testamentary disposition by the decedent or distribution

under the laws of succession of the Tribe. One-half of such property is the

property of the decedent and is subject to testamentary disposition or

distribution under the laws of succession of the Tribe. With respect to

property to which Sections 92 to 99 of this Chapter, inclusive, apply, the

one-half of the property which is the property of the decedent is not subject

to the right of the surviving spouse to elect against the will.

24 M.P.T.L. ch. 6 § 96

§ 96. Perfection of Title of Surviving Spouse

If the title to any property to which Sections 92 to 99 of this Chapter,

inclusive, apply was held by the decedent at the time of death, title to such

property of the surviving spouse may be perfected by an order of the Probate

Court or by execution of an instrument by the personal representative or the

heirs or of the decedent with the approval of the Probate Court. Neither the

personal representative nor the Probate Court has a duty to discover or attempt

to discover whether property held by the decedent is property to which Sections

92 to 99 of this Chapter, inclusive, apply, unless a written demand is made by

the surviving spouse or the spouse's successor in interest.

24 M.P.T.L. ch. 6 § 97

96

§ 97. Perfection of Title of Personal Representative or Heir

If the title to any property to which Sections 92 to 99 of this Chapter,

inclusive, apply is held by the surviving spouse at the time of the decedent's

death, the personal representative or an heir or of the decedent may institute

an action to perfect title to the property. The personal representative has no

fiduciary duty to discover or attempt to discover whether any property held by

the surviving spouse is property to which Sections 92 to 99 of this Chapter,

inclusive, apply unless a written demand is made by an heir, or creditor of the

decedent.

24 M.P.T.L. ch. 6 § 98

§ 98. Security Interest of Purchaser for Value or Lender

a. If a surviving spouse has apparent title to property to which Sections 92 to

99 of this Chapter, inclusive, apply, a purchaser for value or a lender taking

a security interest in the property takes his interest in the property free of

any rights of the personal representative or an heir of the decedent.

b. If a personal representative or an heir of the decedent has apparent title

to property to which Sections 92 to 99 of this Chapter, inclusive, apply, a

purchaser for value or a lender taking a security interest in the property

takes his interest in the property free of any rights of the surviving spouse.

c. A purchaser for value or a lender shall not be required to inquire whether a

vendor or borrower acted properly.

d. The proceeds of a sale or creation of a security interest shall be treated

in the same manner as the property transferred to the purchaser for value or a

lender.

24 M.P.T.L. ch. 6 § 99

§ 99. Creditor's Rights

Sections 92 to 99 of this Chapter, inclusive, shall not: (1) affect rights of

creditors with respect to property to which said Sections apply; (2) prevent

married persons from severing or altering their interests in property to which

said Sections apply; or (3) authorize a person to dispose of property by will

if it is held under limitations imposed by law preventing testamentary

disposition by that person.

 CHAPTER 7. TRUSTS

24 M.P.T.L. ch. 7 § 1

97

§ 1. Trustee to Receive Proceeds of Pension, Retirement, Death Benefit and

Profit-Sharing Plans

a. As used in this Section, "proceeds" means the proceeds paid upon the death

of any insured, employee or participant under any thrift plan or trust, savings

plan or trust, pension plan or trust, death benefit plan or trust, stock bonus

plan or trust including any employee's stock ownership plan or trust; any

retirement plan or trust, which includes self-employed retirement plans and

individual retirement accounts, annuities and bonds; and the proceeds of any

individual, group or industrial life insurance policy, or accident and health

insurance policy and any annuity contract, endowment insurance contract or

supplemental insurance contract.

b. (1) Proceeds may be made payable to a trustee under a trust agreement or

declaration of trust in existence on the date of such designation, and

identified in such designation. Such proceeds shall be paid to such trustee

and held and disposed of in accordance with the terms of such trust agreement

or declaration of trust, including any written amendments thereto in existence

on the date of the death of the insured, employee or participant. It shall not

be necessary to the validity of any such trust agreement or declaration of

trust that it have a trust corpus other than the right of the trustee as

beneficiary to receive such proceeds.

(2) Proceeds may be made payable to a trustee of a trust to be established by

will. Upon issuance of a decree qualifying a trustee so named, such proceeds

shall be payable to the trustee to be held and disposed of in accordance with

the terms of such will as a testamentary trust. A designation which in

substance names as such beneficiary the trustee under the will of the insured,

employee or participant, shall be taken to refer to the will of such person

actually admitted to probate, whether executed before or after the making of

such designation.

c. Such Proceeds may be Payable in More than One Installment. If no qualified

trustee claims such proceeds from the insurer or other payor within 18 months

after the death of the insured, employee or participant, or if satisfactory

evidence is furnished to the insurer or other payor within such period showing

that there is or will be no trustee to receive such proceeds, such proceeds

shall be paid by the insurer or other payor to the personal representative or

assigns of the insured, employee or participant, unless otherwise provided by

agreement with the insurer or other payor during the lifetime of the insured,

employee or participant.

d. Except to the extent otherwise provided by the trust agreement, declaration

of trust or will, proceeds received by the trustee shall not be subject to the

debts of the insured, employee or participant, to any greater extent than if

such proceeds were payable to the beneficiaries named in the trust; and for

all purposes, including the succession and transfer tax, they shall not be

deemed payable to or for the benefit of the estate of the insured, employee or

participant.

e. Proceeds so held in trust may be commingled with any other assets which may

properly become part of such trust.

98

24 M.P.T.L. ch. 7 § 2

§ 2. Bonds of Testamentary Trustees

When a testator has appointed a trustee to execute a trust created by his will,

the Probate Court shall, unless otherwise provided in the will, require of such

trustee a probate bond. If any trustee refuses to give such bond, the refusal

shall be deemed a refusal to accept or perform the duties of such trust; but

the bond without surety of any public or charitable corporation or cemetery

association to which any bequest or devise is made in trust shall be deemed

sufficient. Whenever by any will it is provided that the trustee or trustees

thereunder shall not be required to give a probate bond, or shall be required

to give a bond which in the judgment of the Probate Court having jurisdiction

is insecure or inadequate, the court may, upon the application of any person

interested, require such trustee or trustees at any time to furnish a probate

bond in accordance with Chapter 3, Section 14.

24 M.P.T.L. ch. 7 § 3

§ 3. Vacancies in Office of Trustee

When any person has been appointed trustee of any estate, or holds as trustee

the proceeds of any estate sold, and no provision is made by law or by the

instrument under which his appointment is derived for the contingency of his

death or incapacity or for his refusal to accept such trust or for his

resignation of such trust, or when a trust has been created by will and no

trustee has been appointed in the will or when more than one trustee has been

appointed and thereafter a trustee so appointed dies, becomes incapable,

refuses to accept or resigns such trust, the Probate Court may, on the

happening of any such contingency, appoint some suitable person to fill such

vacancy, taking from him a probate bond, unless in the case of a will it is

otherwise provided therein, in which case the provisions of Section 2 of this

Chapter shall apply.

24 M.P.T.L. ch. 7 § 4

§ 4. Legal Title Vests in Trustee Appointed to Fill Vacancy

When the legal title to any property has vested in a trustee and the

trusteeship has become vacant, such legal title shall vest in his successor

immediately upon his appointment and qualification.

24 M.P.T.L. ch. 7 § 5

§ 5. Foreign Trustee's Custody of Trust Estate. Jurisdiction of Probate

Court over Trusts Created by Nondomiciliaries

a. When any person not a resident of tribal lands is the owner of a life estate

or income during life in any personal property on tribal lands that may

99

thereafter be converted into money, and the child or children of such life

tenant or person entitled to such life use or income, residing in the same

state as such life tenant or person entitled to such life use or income, are

entitled to the remainder upon the termination of such life estate, life use or

income, such life tenant having procured the appointment of a trustee or other

legal custodian of the property in which he has such interest under the laws of

the place of his residence, such custodian may apply in writing to the Probate

Court for the possession and removal of such property. In such application the

trustee or custodian shall allege that he has been legally appointed such

custodian in the jurisdiction in which such life tenant resides, and that he

has therein given a probate bond valid according to the requirements of such

jurisdiction, and security thereon, or an increase in an existing bond and

security, in an amount equal to the value of all such estate of such person to

be removed from this state. Such bond and the decree of the court appointing

such custodian shall provide that if the child or children of such life tenant

are for any reason unable to take or receive the property upon the termination

of the life estate or estate aforesaid, it is to be held and paid over by such

custodian to such persons as the Probate Court in this state ordering such

removal directs. Upon such custodian filing for record in the Probate Court an

exemplified copy of the record of the court by which he was appointed, it

shall, after a hearing upon such notice as the court orders to the person

having such estate in custody and after proof that all known debts against it

on the reservation have been paid or satisfied, appoint the applicant to be

guardian, conservator or trustee without further bonds, and authorize the

person having such estate in his custody to deliver it to the applicant, who

may demand, sue for and recover it and remove it from the reservation.

b. Any one or more of the vested beneficial owners of interests established by

a testamentary transfer of personal property wherever situated, in trust or

under custodianship established and administered outside of the reservation,

who are residents of the reservation may petition the Probate Court if any of

such beneficial owners reside on the reservation to assume jurisdiction of such

trust or custodianship. In the petition, such beneficial owner or owners shall

allege that it would be in the best interest of some or all of such beneficial

owners and not adverse to any of such owners for the trust or custodianship to

be administered in the Probate Court or that all such beneficial owners consent

to the administration of the trust or custodianship in the Probate Court. The

Probate Court, after hearing with notice as it directs, including notice to any

Court having jurisdiction over the trust or custodianship, upon written consent

of all such beneficial owners or satisfaction that the allegations in the

petition are true and upon proof that such transfer is not prohibited by law,

may assume jurisdiction. If a Probate bond is required under the laws of the

state in which the transferring court is located on the reservation, such bond

shall be given to the Probate Court prior to the assumption of jurisdiction by

such court. Upon transfer and assumption of jurisdiction and administration of

such trust or custodianship to the reservation, the record shall be established

in the Probate Court as if the estate were being originally established for

administration on tribal lands and the provisions of the tribal laws shall

govern the trust or custodianship and its administration.

24 M.P.T.L. ch. 7 § 6

§ 6. Appointment of Trustee when Person has Disappeared. Trustee's Rights

100

and Duties. Procedure if Person Reappears

a. When any Mashantucket Pequot Tribal Member, domiciled on tribal lands and

having property has disappeared so that after diligent search his whereabouts

cannot be ascertained, the Probate Court, upon the application of the spouse,

or a relative, creditor or other person interested in the property of such

person, shall, after public notice and a hearing thereon, appoint a trustee of

the property of such person.

b. Diligent search shall be deemed to have been made for any person who has

disappeared while serving with the armed forces when such person has been

reported or listed as missing, missing in action, interned in a neutral country

or beleaguered, besieged or captured by an enemy.

c. Such trustee, upon giving a probate bond, shall have charge of such

property, and he shall have the same powers, duties and obligations as a

conservator of the estate of an incapable person. With the approval of the

Probate Court, such trustee may use any portion of the income or principal of

such property for the support of the spouse and minor children of such person.

d. Upon its own motion or upon the application of any interested person, the

Probate Court may, after public notice and a hearing thereon, remove,

discharge, require an accounting from, or appoint a successor to, such trustee.

e. The Probate Court may continue such trustee in office until satisfactory

proof of the death of such person is furnished, until proceedings are taken to

settle his estate on the presumption of his death under the provisions of

Chapter 6, Section 28, or for a period of seven years from the time of the

disappearance of such person if he remains unheard of.

f. In case of the reappearance of such person, the Probate Court shall, on his

application, after hearing and public notice thereof, order the restoration of

such property to the person entitled thereto and the discharge of such trustee,

after acceptance of the trustee's account.

24 M.P.T.L. ch. 7 § 7

§ 7. Suspension of Fiduciary Powers During Armed Forces Service

a. When any fiduciary of any trust other than a testamentary trust is engaged

in service in the armed forces, which prevents his giving the necessary

attention to his duties as the fiduciary, the Probate Court, upon petition of

the fiduciary or any person interested in such estate, may, upon such notice as

the court deems suitable and after hearing, order the suspension of the powers

and duties of the fiduciary for the period of such service and until the

further order of the court.

b. The Probate Court may appoint a substitute fiduciary to serve for the period

of suspension whether or not there remains any fiduciary to exercise the powers

and duties of the fiduciary who is in such service. Said court may decree that

the ownership and title to the trust res shall vest in the substitute fiduciary

or co-fiduciary or both and that the duties and such of the powers and

101

discretions as are not personal to the fiduciary may be exercised by the

co-fiduciary or substitute fiduciary and may make such further orders as said

court deems advisable for the proper protection of such fund or estate.

c. The Rules of Court with respect to judgments under the Selective Service Act

shall not apply to actions under this Section.

d. Upon a petition therefor, the court may order the reinstatement of the

fiduciary when his service in the armed forces has terminated.

24 M.P.T.L. ch. 7 § 8

§ 8. Income from Property Acquired by Trustee by Conveyance or Foreclosure

when Mortgage Formerly held by Trustee

In any case in which a trustee holds a mortgage upon property for the benefit

of one or more tenants for life or limited term, with remainder over to another

or others, and such trustee acquires title to such property by conveyance or

foreclosure, such acquired property shall be a principal asset in lieu of such

mortgage, and such tenant or tenants for life or limited term shall be entitled

to the net income from such acquired property from the date of its acquisition.

24 M.P.T.L. ch. 7 § 9

§ 9. Distribution by Testamentary Trustee upon Completion of Trust

The trustee of any testamentary trust which has terminated may, unless the will

creating the trust otherwise directs, after settling his final account, deliver

the property remaining in his hands to the remainderman upon the order of the

Probate Court, without returning the same to the estate of the decedent.

24 M.P.T.L. ch. 7 § 10

§ 10. Distribution of Assets of Inoperative Trust

When the facts at the time of distribution from an estate to a trust or from a

testamentary trust to a successive trust are such that no trust would be

operative under the terms of the instrument creating such trust or successive

trust because of the death of the life tenant, or because the beneficiary has

reached a stipulated age, or for any other reason, the fiduciary of such estate

or prior trust may distribute, with the approval of the Probate Court having

jurisdiction, directly from the estate or prior trust to the remaindermen of

such trust, the corpus of such trust and any income earned during the period of

estate administration or administration of the prior trust and distributable to

such remaindermen, without the interposition of the establishment of such trust

or successive trust.

24 M.P.T.L. ch. 7 § 11

102

§ 11. Settlement of Trust Estate when Beneficiary has been Absent seven Years

The trustee of any trust for the benefit of any person who has been absent from

his home and unheard of for seven years or more may settle his account as such

trustee in the Probate Court. Upon the order of the court, the trustee shall

distribute such trust estate to the persons entitled to the remainder thereof

as determined by the court, and the trustee shall not thereafter be liable to

any such absent beneficiary, his heirs, executors, administrators or assigns in

any action for such trust estate or any interest therein or income thereof. A

person shall not be entitled to receive any portion of such estate from the

trustee until such person has filed in the Probate Court a bond with surety to

the acceptance of the court, payable to the Mashantucket Pequot Tribal Nation,

conditioned to return such trust estate to the trustee or his successor on the

reappearance of the person presumed to be dead within 13 years from the date of

such order authorizing distribution. After the expiration of such 13 year

period, such person entitled to the remainder shall not be liable to any such

absent beneficiary, his heirs, executors, administrators or assigns in any

action for such trust estate or any interest therein or income thereof.

24 M.P.T.L. ch. 7 § 12

§ 12. Termination of Small Trusts

a. Except as otherwise provided by the trust or Chapter 7, Section 27 with

respect to charitable trusts, the Probate Court under this Section may

terminate a trust, in whole or in part, on application therefor by the trustee,

by any beneficiary entitled to income from the trust, or by such beneficiary's

legal representative, after reasonable notice to all beneficiaries who are

known and in being and who have vested or contingent interests in the trust,

and after holding a hearing, if the court determines that all of the following

apply:

(1) The continuation of the trust is:

(a) uneconomic when the costs of operating the trust, probable income and other

relevant factors are considered; or

(b) not in the best interest of the beneficiaries;

(2) the termination of the trust is equitable and practical; and

(3) the current market value of the trust does not exceed the sum of $40,000.

b. If the Probate Court orders termination of the trust, in whole or in part,

it shall direct that the principal and undistributed income be distributed to

the beneficiaries in such manner as the Probate Court determines is equitable.

The Probate Court may also make such other order as it deems necessary or

appropriate to protect the interests of the beneficiaries.

c. No trust may be terminated over the objection of its settlor or where the

interest of the beneficiaries cannot be ascertained. The provisions of this

Section shall not apply to spendthrift trusts.

103

d. The Probate Court may terminate a testamentary trust pursuant to this

Section if the Probate Court has jurisdiction over the accounts of the

testamentary trustee. The Probate Court may terminate an inter vivos trust

pursuant to this Section if the trustee or settlor is a Mashantucket Pequot

tribal member and is domiciled on tribal lands.

24 M.P.T.L. ch. 7 § 13

§ 13. Tribal Court Jurisdiction to Reform Instrument to Ensure Allowance of

Marital Deduction. Qualified Domestic Trust

a. If any marital deduction would not be allowed by reason of Section

2056(d)(1) of the Internal Revenue Code of 1986 with respect to any interest in

property passing under any will, trust agreement or other governing instrument

because such interest fails to comply with the requirements of Sections

2056(d)(2)(A) and 2056A(a) of said Code, the tribal court shall have

jurisdiction over any action brought to reform such will, trust agreement or

other governing instrument of comply with those requirements so as to allow a

marital deduction under Section 2056(a) of said Code. All references contained

in this Section to any Section of the Internal Revenue Code of 1986 shall mean

that Section of the Internal Revenue Code of 1986, or any subsequent

corresponding internal revenue code of the United States, as from time to time

amended.

b. The tribal court shall be empowered to reform any such will, trust agreement

or other governing instrument to the extent necessary to ensure the allowance

of the marital deduction described in subsection (a) of this Section.

c. Any reformation of any will, trust agreement or other governing instrument

in accordance with the provisions of this Section shall be effective whether or

not a disclaimer has been filed within the period of time specified in Chapter

11, Sections 1 to 5, inclusive.

24 M.P.T.L. ch. 7 § 14

§ 14. Statutory Rule Against Perpetuities

a. A non-vested property interest is invalid unless:

(1) when the interest is created, it is certain to vest or terminate no later

than 21 years after the death of an individual then alive; or

(2) the interest either vests or terminates within 90 years after its creation.

b. A general power of appointment not presently exercisable because of a

condition precedent is invalid unless:

(1) when the power is created, the condition precedent is certain to be

satisfied or become impossible to satisfy no later than 21 years after the

death of an individual then alive; or

104

(2) the condition precedent either is satisfied or becomes impossible to

satisfy within 90 years after its creation.

c. A non-general power of appointment or a general testamentary power of

appointment is invalid unless:

(1) when the power is created, it is certain to be irrevocably exercised or

otherwise to terminate no later than 21 years after the death of an individual

then alive; or

(2) the power is irrevocably exercised or otherwise terminates within 90 years

after its creation.

d. In determining whether a non-vested property interest or a power of

appointment is valid under subdivision (1) of subsection (a), (b), or (c) of

this Section, the possibility that a child will be born to an individual after

the individual's death is disregarded.

e. If, in measuring a period from the creation of a trust or other property

arrangement, language in a governing instrument:

(1) seeks to disallow the vesting or termination of any interest or trust

beyond;

(2) seeks to postpone the vesting or termination of any interest or trust

until; or

(3) seeks to operate in effect in any similar fashion upon, the later of

(a) the expiration of a period of time not exceeding 21 years after the death

of the survivor of specified lives in being at the creation of the trust or

other property arrangement; or

(b) the expiration of a period of time that exceeds or might exceed 21 years

after the death of the survivor of lives in being at the creation of the trust

or other property arrangement, that language is inoperative to the extent it

produces a period of time that exceeds 21 years after the death of the survivor

described in subparagraph (a) of this subsection. Nothing in this subsection

shall affect the validity of the other provisions of the trust or other

property arrangement or of the governing instrument.

24 M.P.T.L. ch. 7 § 15

§ 15. When Non-Vested Property Interest or Power of Appointment Created

a. Except as provided in subsections (b) and (c) of this Section and in

subsection (a), of Section 17 of this Chapter, the time of creation of a

non-vested property interest or a power of appointment is determined under

general principles of property law.

b. For purposes of Sections 14 to 17 of this Chapter, inclusive, if there is a

105

person who alone can exercise a power created by a governing instrument to

become the unqualified beneficial owner of:

(1) a non-vested property interest; or

(2) a property interest subject to a power of appointment described in

subsections (b) or (c) of Section 14 of this Chapter, the non-vested property

interest or power of appointment is created when the power to become the

unqualified beneficial owner terminates; or

(3) for purposes of Sections 14 to 17 of this Chapter, inclusive, a non-vested

property interest or a power of appointment arising from a transfer of property

to a previously funded trust or other existing property arrangement is created

when the non-vested property interest or power of appointment in the original

contribution was created.

24 M.P.T.L. ch. 7 § 16

§ 16. Reformation

Upon the petition of an interested person, the court shall reform a disposition

in the manner that most closely approximates the transferor's manifested plan

of distribution and is within the 90 years allowed by subdivision (2) of

subsections (a), (b) or (c) of Section 14 of this Chapter if a non-vested

property interest or a power of appointment becomes invalid under Section 14 of

this Chapter: (1) a class gift is not but might become invalid under Section

14 of this Chapter and the time has arrived when the share of any class member

is to take effect in possession or enjoyment; or (2) a non-vested property

interest that is not validated by subdivision (1) of subsection (a) of Section

14 of this Chapter can vest but not within 90 years after its creation.

24 M.P.T.L. ch. 7 § 17

§ 17. Exclusions from Statutory Rule Against Perpetuities

The provisions of Section 14 of this Chapter do not apply to:

a. A non-vested property interest of a power of appointment arising out of a

non-donative transfer, except a non-vested property interest or a power of

appointment arising out of

(1) premarital or post-marital agreement;

(2) separation or divorce settlement;

(3) spouse's election;

(4) similar arrangement arising out of a prospective, existing or previous

marital relationship between the parties;

(5) contract to make or not to revoke a will or trust;

106

(6) contract to exercise or not to exercise a power of appointment;

(7) transfer in satisfaction of a duty of support; or

(8) reciprocal transfer.

b. A fiduciary's power relating to the administration or management of assets,

including the power of a fiduciary to sell, lease or mortgage property, and the

power of a fiduciary to determine principal and income;

c. A power to appoint a fiduciary;

d. A discretionary power of a trustee to distribute principal before

termination of a trust to a beneficiary having an indefeasible vested interest

in the income and principal;

e. A non-vested property interest held by a charity, government or governmental

agency or subdivision, if the non-vested property interest is preceded by an

interest held by another charity, government or governmental agency or

subdivision;

f. A non-vested property interest in a power of appointment with respect to a

trust or other property arrangement forming part of a pension, profit-sharing,

stock bonus, health, disability, death benefit, income deferral or other

current or deferred benefit plan for one or more employees, independent

contractors or their beneficiaries or spouses, to which contributions are made

for the purpose of distributing to or for the benefit of the participants or

their beneficiaries or spouses the property, income or principal in the trust

or other property arrangement, except a non-vested property interest or a power

of appointment that is created by an election or a participant or a beneficiary

or spouse; or

g. A property interest, power of appointment or arrangement that was not

subject to the common-law rule against perpetuities or is excluded by another

statute of this State.

24 M.P.T.L. ch. 7 § 18

§ 18. "Majority" Defined for Trusts Executed prior to October 1, 1972

Whenever the word "majority" is used in a will or trust instrument executed

prior to October 1, 1972, it shall be construed to mean a person who has

attained the age of 21.

24 M.P.T.L. ch. 7 § 19

§ 19. Rule Against Perpetuities

"Second look" doctrine. In applying the rule against perpetuities to an

interest in property created before October 1, 1989, limited to take effect at

107

or after the termination of one or more life estates in, or lives of, persons

in being when the period of said rule commences to run, the validity of the

interest shall be determined on the basis of facts existing at the termination

of such one or more life estates or lives. For the purpose of this Section, an

interest which must terminate not later than the death of one or more persons

is a life estate although it may terminate at an earlier time.

24 M.P.T.L. ch. 7 § 20

§ 20. Reduction of Age Contingency to Preserve Interest

If an interest in property created before October 1, 1989, would violate the

rule against perpetuities as modified by Section 19 of this Chapter because

such interest is contingent upon any person attaining or failing to attain an

age in excess of 21, the age contingency shall be reduced to 21 as to all

persons subject to the same age contingency.

24 M.P.T.L. ch. 7 § 21

§ 21. Exemption of Certain Trusts Funds from the Rule Against Perpetuities

Any trust (a) created by the Mashantucket Pequot Tribal Nation, or (b) created

by an employer as part of a stock bonus, pension, disability, death benefit or

profit-sharing plan for the benefit of some or all employees, to which

contributions are made by the employer or employees or both, for the purpose of

distributing to the employees the earnings or the principal, or both earnings

and principal, of the funds held in trust, shall not be deemed to be invalid as

violating any existing law or rule of law against perpetuities or suspension of

the power of alienation of the title to the property. Any such trust may

continue for such time as may be necessary to accomplish the purposes for which

it has been created. The income arising from any property held in any such

trust may be permitted to accumulate in accordance with the terms of such trust

and the plan of which such trust forms a part for such time as may be necessary

to accomplish the purposes for which such trust has been created. Any rule of

law against perpetuities or suspension of the power of alienation of the title

to property shall not invalidate any such trust.

24 M.P.T.L. ch. 7 § 22

§ 22. Charitable Trusts

Any charitable trust or use created in writing, or any public and charitable

trust or use for aiding and assisting any person or persons to be selected by

the trustees of such trust or use to acquire education, shall forever remain to

the uses and purposes to which it has been granted according to the true intent

and meaning of the grantor and to no other use.

24 M.P.T.L. ch. 7 § 23

108

§ 23. Charitable Uses Determined by Trustee, when

Any person may, by will, deed or other instrument, give, devise or bequeath

property, real or personal or both, to any trustee or trustees, and may provide

in such instrument that the property so given, devised or bequeathed shall be

held in trust and the income or principal applied in whole or in part for any

charitable purpose. A donor or testator shall not be required to designate in

such will, deed or other instrument the particular charitable purpose or class

of purposes for which the property shall be used or the income applied. Any

such gift, devise or bequest shall be valid and operative, provided the donor

or testator shall give to the trustee or trustees thereof or to any other

person or persons, the power to select, from time to time and in such manner as

such donor or testator may direct, the charitable purpose or purposes to which

such property or the income thereof shall be applied; and such gift, devise or

bequest, accompanied by such power of selection, shall not be void by reason of

uncertainty.

24 M.P.T.L. ch. 7 § 24

§ 24. Gifts to Charitable Community Trust

Any person may incorporate by reference in any will, deed or other instrument,

the terms, conditions, trusts, uses or purposes of any existing written or

printed resolution, declaration or deed of trust passed by any corporation or

executed by any person whereby there is established or is attempted to be

established any charitable community trust. Any gift, devise or bequest so

given to any person or corporation, in trust for any use or purpose of such

charitable community trust, shall be valid and effectual notwithstanding that

the terms, conditions, uses and purposes thereof are not otherwise recited in

such deed, will or other instrument than by such reference; and the property

so given to such person or corporation shall be used for the purposes and upon

the terms, conditions and trusts contained in such resolution, declaration or

deed of trust establishing such community trust, so far as the same do not

conflict with the intent of the donor or testator as expressed in such will,

deed or other instrument. Any gift, devise or bequest so made shall not be

void for uncertainty or invalid because such resolution, declaration or deed of

trust establishing such community trust was not executed by the testator or

donor in accordance with statutory provisions, provided such will, deed or

other instrument is executed in accordance with such provisions.

24 M.P.T.L. ch. 7 § 25

§ 25. Community Trustees to Render Annual Accounts. Hearing on Adjustment

and Allowance

a. The trustee or trustees of any charitable community trust shall annually

render an account under oath to the Probate Court. The account shall include

an inventory of the estate held by such trustee or trustees and shall state the

manner in which the principal of such fund is invested and the items of income

and expenditure.

109

b. The Probate Court shall direct the notice, if any, which shall be given of

the hearing upon the adjustment and allowance of any such account. The court

may adjust and allow the account and make any order necessary to secure the

execution of the duties of such trustee or trustees, subject to appeal as

provided for appeals from orders of the Probate Court.

24 M.P.T.L. ch. 7 § 26

§ 26. Probate Court Jurisdiction to Reform Instruments to Federal Tax

Requirements

a. If any deduction under Section 170, Section 2055 or Section 2522 of the

Internal Revenue Code of 1986 is not allowable with respect to any interest in

property passing under any will, trust agreement or other governing instrument

to a person, or for a use, described in Section 170(c), Section 2055(a) or

Section 2522(a) and (b) of said code because such interest shall fail to comply

with the requirements of Section 170(f)(2), Section 2055(e)(2) or Section

2522(c)(2) of said code, the Probate Court shall have jurisdiction over any

action brought to reform such will, trust agreement or other governing

instrument in accordance with the provisions of Section 170(f)(7), Section

2055(e)(3) or Section 2522(c)(4) of said code so that such deduction may be

allowed under the applicable provisions of said code. All references contained

in this Section to any Section of the Internal Revenue Code of 1986 shall mean

that Section of the Internal Revenue Code of 1986, or any subsequent

corresponding internal revenue code of the United States, as from time to time

amended.

b. The Probate Court shall be empowered to reform any such will, trust

agreement or other governing instrument only to the extent necessary in order

to ensure the allowance of any deduction described in subsection (a) of this

Section, and only to the extent the court finds that such reformation is

consistent with the original intent of the testator or donor.

c. This Section shall not be construed to effect a change in any dispositive

provisions of the governing instrument as provided in Section 22 of this

Chapter.

d. Any reformation of any will, trust agreement or other governing instrument

in accordance with the provisions of this Section shall be effective whether or

not a disclaimer has been filed within the period of time specified in Chapter

10, Sections 1 to 5, inclusive.

24 M.P.T.L. ch. 7 § 27

§ 27. Termination of Charitable Trusts

a. As used in this Section:

(1) "Charitable Beneficiary" and "Charitable Entity" shall include, without

limitation, towns, ecclesiastical society and cemetery associations owning or

controlling the operation of a cemetery or burial ground;

110

(2) "Charitable Trust" shall mean a trust for the benefit of one or more

charitable beneficiaries.

b. In any case where the current market value of the assets of a testamentary

or inter vivos charitable trust is less than $65,000 any trustee thereof, any

charitable beneficiary specifically designated in the governing instrument or

the general counsel of the Tribe may petition the Probate Court for an order

terminating the trust. If such a trust has not been under the jurisdiction of

the Probate Court prior to any such petition, the petition shall only be

brought if the grantor, if living, or any trustee is a member of the Tribe and

resides on tribal lands. Upon receipt of such a petition, the court shall

order a hearing and cause notice thereof to be given to the general counsel,

the trustees, the grantor of the trust, if living, and any charitable

beneficiary of the trust specifically designated in the governing instrument.

If at such a hearing the court determines that continuation of the trust is

uneconomic when the costs of operating the trust, probable income and other

relevant factors are considered or not in the best interest of the

beneficiaries, the court may order termination of the trust and distribution of

the trust assets to any charitable beneficiary specifically designated in the

governing instrument or, in the event no such beneficiary exists, to such other

charitable trusts or charitable entities, including any community trust or

foundation, as the court may determine will fulfill the charitable purposes of

the trust being so terminated.

24 M.P.T.L. ch. 7 § 28

§ 28. Definitions

As used in Sections 28 to 36 of this Chapter, inclusive:

a. "Institution" means an incorporated or unincorporated organization organized

and operated exclusively for educational, religious, charitable or other

eleemosynary purposes, a governmental organization to the extent that it holds

funds exclusively for any of these purposes, or a charitable community trust as

described in Section 24 of this Chapter;

b. "Institutional Fund" means a fund held by an institution for its exclusive

use, benefit or purposes, but does not include:

(1) a fund held for an institution by a trustee that is not an institution,

other than a fund which is held for a charitable community trust; or

(2) a fund in which a beneficiary that is not an institution has an interest,

other than possible rights that could arise upon violation or failure of the

purposes of the fund;

c. "Endowment Fund" means an institutional fund, or any part thereof, not

wholly expendable by the institution on a current basis under the terms of the

applicable gift instrument;

d. "Governing Board" means the body responsible for the management of an

111

institution or of an institutional fund;

e. "Historic Dollar Value" means the aggregate fair value in dollars of:

(1) an endowment fund at the time it became an endowment fund;

(2) each subsequent donation to the fund at the time it is made; and

(3) each accumulation made pursuant to a direction in the applicable gift

instrument at the time the accumulation is added to the fund. The

determination of historic dollar value made in good faith by the institution is

conclusive;

f. "Gift Instrument" means a will, deed, grant, conveyance, agreement,

memorandum, writing or other governing document, including the terms of any

institutional solicitations from which an institutional fund resulted, under

which property is transferred to or held by an institution as an institutional

fund.

24 M.P.T.L. ch. 7 § 29

§ 29. Expenditure of Net Appreciation, Standards

The governing board may appropriate for expenditure for the uses and purposes

for which an endowment fund is established so much of the net appreciation,

realized and unrealized, in the fair value of the assets of an endowment fund

over the historic dollar value of the fund as is prudent under the standard

established by Section 35 of this Chapter. This Section does not limit the

authority of the governing board to expend funds as permitted under other law,

the terms of the applicable gift instrument or the charter of the institution.

24 M.P.T.L. ch. 7 § 30

§ 30. Exception and Restriction on Expenditure of Net Appreciation.

Construction

Section 29 of this Chapter does not apply if the applicable gift instrument

indicates the donor's intention that net appreciation shall not be expended. A

restriction upon the expenditure of net appreciation may not be implied from a

designation of a gift as an endowment, or from a direction or authorization in

the applicable gift instrument to use only "income", "interest", "dividends" or

"rents, issues or profits", or "to preserve the principal intact", or a

direction which contains other words of similar import.

24 M.P.T.L. ch. 7 § 31

§ 31. Accumulation of Annual Net Income, Standards

The governing board may accumulate so much of the annual net income of an

endowment fund as is prudent under the care established by Section 35 of this

112

Chapter and may hold any or all of such accumulated income in an income reserve

for subsequent expenditure for the uses and purposes for which such endowment

fund is established or may add any or all of such accumulated income to the

principal of such endowment fund as is prudent under said standard. This

Section does not limit the authority of the governing board to accumulate

income or to add the same to principal of an endowment fund as permitted under

other law, the terms of the applicable gift instrument or the charter of the

institution.

24 M.P.T.L. ch. 7 § 32

§ 32. Exception and Restriction of Accumulation of Annual Net Income.

Construction

Section 31 of this Chapter does not apply if and to the extent that the

applicable gift instrument indicates the donor's intention that income of an

endowment fund shall not be accumulated or shall not be added to the principal

of the fund. A restriction against accumulation or addition to principal may

not be implied from a designation of a gift as an endowment, or from a

direction or authorization in the applicable gift instrument to apply to the

uses and purposes of the fund the "income", "interest", "dividends", "currently

expendable income" or "rent, issues or profits", or a direction which contains

other words of similar import.

24 M.P.T.L. ch. 7 § 33

§ 33. Investment of Institutional Funds

In addition to an investment otherwise authorized by law or by the applicable

gift instrument, and without restriction to investments a fiduciary may make,

the governing board, subject to any specific limitations set forth in the

applicable gift instrument or in the applicable law other than law relating to

investments by a fiduciary, may: (1) invest and reinvest an institutional fund

in any real or personal property deemed advisable by the governing board,

whether or not it produces a current return, including mortgages, stocks,

bonds, debentures and other securities of profit or nonprofit corporations,

shares in or obligations of associations, partnerships or individuals, and

obligations of any government or subdivision or instrumentality thereof; (2)

retain property contributed by a donor to an institutional fund for as long as

the governing board deems advisable; (3) include all or any part of an

institutional fund in any pooled or common fund maintained by the institution;

and (4) invest all or any part of an institutional fund in any other pooled or

common fund available for investment, including shares or interests in

regulated investment companies, mutual funds, common trust funds, investment

partnerships, real estate investment trusts, or similar organizations in which

funds are commingled and investment determinations are made by persons other

than the governing board.

24 M.P.T.L. ch. 7 § 34

113

§ 34. Delegation of Powers of Investment

Except as otherwise provided by the applicable gift instrument or by applicable

law relating to governmental institutions or funds, the governing board may:

a. delegate to its committees, officers or employees of the institution or the

fund, or agents, including investment counsel, the authority to act in place of

the board in investment and reinvestment of institutional funds;

b. contract with independent investment advisers, investment counsel or

managers, banks or trust companies so to act; and

c. authorize the payment of compensation for investment advisory or management

services.

24 M.P.T.L. ch. 7 § 35

§ 35. Standards Applicable to Actions of Governing Board

In the administration of the powers to appropriate appreciation, to make and

retain investments and to delegate investment management of institutional

funds, member of a governing board shall exercise ordinary business care and

prudence under the facts and circumstances prevailing at the time of the action

or decision. In so doing they shall consider long and short term needs of the

institution in carrying out its educational, religious, charitable or other

eleemosynary purposes, its present and anticipated financial requirements,

expected total return on its investments, price level trends and general

economic conditions.

24 M.P.T.L. ch. 7 § 36

§ 36. Release of Restriction in Gift Instrument: Written Consent, Court

Order. Limitations. Doctrine of Cy–Pres Applicable

a. With the written consent of the donor, the governing board may release, in

whole or in part, a restriction imposed by the applicable gift instrument on

the use or investment of an institutional fun;

b. If written consent of the donor cannot be obtained by reason of his death,

disability, unavailability or impossibility of identification, the governing

board may apply, in the name of the institution, to the Probate Court for

release of a restriction imposed by the applicable gift instrument on the use

or investment of an institutional fund. The general counsel of the Tribe shall

be notified of the application and shall be given an opportunity to be heard.

If the court finds that the restriction is obsolete, inappropriate or

impracticable, it may by order release the restriction in whole or in part. A

release under this subsection may not change an endowment fund to a fund that

is not an endowment fund;

c. A release under this Section may not allow a fund to be used for purposes

other than the educational, religious, charitable or other eleemosynary

114

purposes of the institution affected;

d. This Section does not limit the application of the doctrine of cy-pres or

approximation.

24 M.P.T.L. ch. 7 § 37

§ 37. Special Needs Trust

The Probate Court shall recognize and enforce the terms of any special needs or

supplemental needs trust created under tribal or other laws. Such trust shall

be enforced in accordance with the general trust provisions of tribal law.

Special Needs Trusts may be established by the guardian, conservator, or the

beneficiary or other individual with the power to otherwise establish trusts

under tribal law.

 CHAPTER 8. MASHANTUCKET PEQUOT UNIFORM GIFTS TO MINORS ACT

24 M.P.T.L. ch. 8 § 1

§ 1. Definitions

As used in Sections 1 to 9 of this Chapter, inclusive, unless the context

otherwise requires:

a. "Adult Person" means a person who has attained the age of 21 years;

b. "Bank" means a bank or credit union owned or managed by the Tribe or its

employees, a state bank and trust company, national banking association or

savings bank;

c. "Broker" means a person lawfully engaged in the business of effecting

transactions in securities for the account of others. The term includes a bank

which effects such transactions and also includes a person lawfully engaged in

buying and selling securities for his own account, through a broker or

otherwise, as a part of a regular business;

d. "Court" means the Probate Court of the Tribe;

e. "The Custodial Property" includes:

(1) all securities, money, life insurance and endowment policies, annuity

contracts and the proceeds of life insurance and endowment policies and annuity

contracts, interests in general and limited partnerships, tangible personal

property, under the supervision of the same custodian for the same minor as a

consequence of a gift or gifts made to the minor in a manner prescribed in

Sections 1 to 9 of this Chapter, inclusive;

(2) the income from the custodial property; and

115

(3) the proceeds, immediate and remote, from the sale, exchange, conversion,

investment, reinvestment, surrender or other disposition of such securities,

money, life insurance or endowment policies, annuity contracts, the proceeds

from life insurance and endowment policies and annuity contracts, interests in

general and limited partnerships, and interests in tangible personal property.

f. "Custodian" means a person so designated in a manner prescribed in Sections

1 to 9 of this Chapter, inclusive;

g. A "Guardian" of a minor includes the general guardian, guardian, tutor or

curator of his property, estate or person;

h. "Issuer" means a person who places or authorizes the placing of his name on

a security, other than as a transfer agent, to evidence that it represents a

share, participation or other interest in his property or in an enterprise or

to evidence his duty or undertaking to perform an obligation evidenced by the

security, or who becomes responsible for or in place of any such person;

i. "Legal Representative" of a person means his executor or the administrator,

general guardian, guardian, committee, conservator, tutor or curator of his

property or estate;

j. A "Member" of a "Minor's Family" means any of the minor's parents,

stepparents, grandparents, brothers, sisters, uncles and aunts, whether of the

whole blood or the half blood, or by or through legal adoption;

k. A "Minor" is a person who has not attained the age of 21 years;

l. A "Security" includes any note, stock, treasury stock, bond, debenture,

evidence of indebtedness, certificate of interest or participation in an oil,

gas or mining title or lease or in payments out of production under such a

title or lease, collateral trust certificate, transferable share, voting trust

certificate or, in general, any interest or instrument commonly known as a

security, or any certificate of interest or participation in, any temporary or

interim certificate, receipt or certificate of deposit for, or any warrant or

right to subscribe to or purchase, any of the foregoing. The term does not

include a security of which the donor is the issuer. A security is in

"registered form" when it specifies a person entitled to it or to the rights it

evidences and its transfer may be registered upon books maintained for that

purpose by or on behalf of the issuer;

m. "Transfer Agent" means a person who acts as authenticating trustee, transfer

agent, registrar or other agent for an issuer in the registration of transfers

of its securities or in the issue of new securities or in the cancellation of

surrendered securities;

n. "Trust Company" means a bank authorized to exercise trust powers;

o. "Savings and Loan Association" means savings and loan associations and

federal savings and loan associations;

p. "Life Insurance and Endowment Policies and Annuity Contracts" means only

life insurance and endowment policies and annuity contracts on the life of a

minor or a member of the minor's family as defined in subsection (j) of this

116

Section;

q. "Credit Union" means a tribal, state or federally chartered credit union.

24 M.P.T.L. ch. 8 § 2

§ 2. Methods of Making Gift

a. An adult person may, during his lifetime, make a gift of a security, an

interest in a general partnership, an interest in a limited partnership, money,

a life insurance policy, an endowment policy, an annuity contract, the proceeds

of life insurance or endowment policies and annuity contracts, or tangible

personal property to a person who is a minor on the date of the gift:

(1) If the subject of the gift is a security in registered form, by registering

it in the name of the donor, another adult person or a trust company, followed,

in substance, by the words: "As custodian for(name of minor) under the

Mashantucket Pequot Uniform Gifts to Minors Act";

(2) If the subject of the gift is a security not in registered form, by

delivering it to an adult person other than the donor or to a trust company,

accompanied by a statement of gift in the following form, in substance, signed

by the donor and the person designated as custodian: "GIFT UNDER THE

MASHANTUCKET PEQUOT UNIFORM GIFTS TO MINORS ACT: I,(name of donor),

hereby deliver to(name of custodian) as custodian for(name of minor)

under the Mashantucket Pequot Uniform Gifts to Minors Act, the following

security(ies): (Insert an appropriate description of the security or

securities delivered sufficient to identify it or them) (dated)

(signature of donor) (name of custodian) hereby acknowledges receipt of

the above described security(ies) as custodian for the above minor under the

Mashantucket Pequot Uniform Gifts to Minors Act. Dated: (signature of

custodian)".

(3) If the subject of the gift is money, by paying or delivering it to a broker

or a bank, or to a savings and loan association, or a credit union for credit

to an account or for purchase of shares in the name of the donor, another adult

person or a bank with trust powers, followed, in substance, by the words: "As

custodian for(name of minor) under the Mashantucket Pequot Uniform Gifts

to Minors Act".

(4) If the subject of the gift is a life insurance or endowment policy or an

annuity contract, the ownership of the policy or contract shall be registered

by the donor of such policy or contract in his own name, in the name of another

adult person or a trust company, followed, in substance, by the words: "As

custodian for (name of minor) under the Mashantucket Pequot Uniform Gifts

to Minors Act", and such policy or contract shall be delivered to the person in

whose name it is thus registered as custodian. If the policy or contract is

registered in the name of the donor, as custodian, such registration shall of

itself constitute the delivery required by this subsection. If the subject of

the gift is the proceeds of a life insurance or endowment policy or an annuity

contract, where the ownership of such policy or contract has not been given,

the ownership of such proceeds may be transferred either revocably or

117

irrevocably by merely designating as a primary or contingent beneficiary

another adult person or trust company, followed, in substance, by the words:

"As custodian for (name of minor) under the Mashantucket Pequot Uniform

Gifts to Minors Act", and such custodian shall be authorized to claim and

receive such proceeds in his capacity as such custodian.

(5) If the subject of the gift is an interest in a general or limited

partnership, by delivering an assignment of such interest to the donor in his

own name, another adult person or a bank with trust powers, followed, in

substance by words: "As custodian for (name of minor) under the

Mashantucket Pequot Uniform Gifts to Minors Act", and by notifying in writing,

the other general partner or partners and the donee of such gift. In the case

in which the assignment is made to the donor in his own name, notification to

the other general partner or partners shall constitute the delivery required by

this subsection.

(6) If the subject of the gift is an interest in tangible personal property, by

delivery of an instrument of conveyance to the custody for such minor under the

Mashantucket Pequot Uniform Gifts to Minors Act, executed and acknowledged by

the donor and specifying that the gift is made subject to said act.

b. An adult person may, by will, make a specific bequest of a security, a

general bequest of money, an interest in a general or a limited partnership,

one or more articles of tangible personal property or a share of his or her

residuary estate to a person who is a minor on the date of the testator's

death:

(1) If the subject of the bequest is a security in registered form by directing

his executor to register such security in the name of another adult person or a

trust company, in the form provided in subsection (g) of Section 4 of this

Chapter;

(2) If the subject of the bequest is a security not in registered form, by

directing his executor to deliver it to an adult person or to a trust company

accompanied by a statement in the following form, in substance, signed by the

executor and the person designated as custodian: "SPECIFIC BEQUEST UNDER THE

MASHANTUCKET PEQUOT UNIFORM GIFTS TO MINORS ACT: I,(name of executor),

hereby deliver to(name of custodian) as custodian for(name of minor)

under the Mashantucket Pequot Uniform Gifts to Minors Act, the following

security(ies): (Insert an appropriate description of the security or

securities delivered sufficient to identify it or them) on behalf of"

(3) If the subject of the bequest is an interest in a general or a limited

partnership, a specific bequest of money, one or more articles of tangible

personal property, or a share in the residuary estate, by directing his

executor, in the case of an interest in a general or limited partnership, to

execute an assignment of such interest in the form provided in subdivision (6)

of subsection (a) of this Section and deliver said assignment to said person

and to the other general partner or partners, and in the case of a specific

bequest of money or of one or more articles of tangible personal property, or a

share in the residuary estate, to distribute such money or article or articles

of tangible personal property such share under the provisions of subsection (c)

of this Section.

118

c. (1) If a devise or bequest is distributable by will, the will may state that

the devise or bequest is made under the Mashantucket Pequot Uniform Gifts to

Minors Act, and unless the testator in his will designates the custodian, who

shall be an adult or a bank with trust powers, the testator's personal

representative making a distribution of the property shall, subject to any

limitations contained within the will, have the power to distribute to an

existing custodian or, if none, to a custodian who shall be an adult or a bank

with trust powers, selected by the testator's personal representative in

accordance with the provisions of Section 7 of this Chapter, and such personal

representative shall distribute the subject of the gift or bequest by

transferring it in the manner and form provided for in subdivisions (1) to (3),

inclusive, of subsection (b) and under this subsection.

(2) If the instrument specifically so provides, any distributions by a trustee

or trustees under an inter vivos or testamentary trust instrument of income or

principal or both income and principal to a minor may be made to a custodian

for such minor under the Connecticut Uniform Gifts to Minors Act; and unless

the testator or settlor in his will or trust instrument designated a custodian,

who shall be an adult or a bank with trust powers, the trustee or trustees

shall, subject to any limitations contained within the will or trust

instrument, have the power to distribute to an existing custodian or, if none,

to a custodian who shall be an adult or a bank with trust powers selected in

accordance with the provisions of Section 7 of this Chapter, and such trustee

or trustees shall distribute the subject of the gift or bequest by transferring

it in the manner and form provided in subdivisions (1) to (5), inclusive, of

subsection (a) of this Section. The provisions of this subsection shall apply

to distributions by an executor, trustee or trustees in the same manner as the

provisions of subsection (a) apply to any donor making a gift during his

lifetime. Any trustee or trustees of an inter vivos trust making any

distribution under this subsection may do so without court order.

d. Any gift or bequest made in a manner prescribed in subsection (a) or (b) of

this Section may be made to only one minor and only one person may be the

custodian. If the custodian named by the testator or settlor predeceases the

testator or settlor, or if he refuses or declines to act, or if after being

appointed custodian he resigns or is removed, and the testator or settlor has

made no provision for a successor custodian, then the successor custodian shall

be appointed in accordance with the provisions of Section 7 of this Chapter.

e. A donor who makes a gift to a minor in a manner prescribed in subsection (a)

or his executor, trustee or trustees in the case of a gift under subsection

(b), shall promptly do all things within his power to put the subject of the

gift or bequest in the possession and control of the custodian, but neither the

failure of the donor or his executor, trustee or trustees to comply with this

subsection, nor the designation by the donor, his executor, trustee or trustees

of an ineligible person as custodian, nor renunciation by the person designated

as custodian shall affect the consummation of the gift or bequest.

24 M.P.T.L. ch. 8 § 3

119

§ 3. Gift or Bequest to be Irrevocable. Rights and Powers Granted Custodian,

Issuers, Transfer Agents, Brokers

a. A gift, devise or bequest made in a manner prescribed in Sections 1 to 9 of

this Chapter, inclusive, is irrevocable and conveys to the minor indefeasibly

vested legal title to the custodial property given, but no guardian of the

minor has any right, power, duty or authority with respect to the custodial

property except as provided in said Sections.

b. By making a gift or bequest in a manner prescribed in Sections 1 to 9 of

this Chapter, inclusive, the donor incorporates in his gift all the provisions

of said Sections and grants to the custodian, and to any issuer, transfer

agent, bank, savings and loan association, credit union, broker or third person

dealing with a person designated as custodian, the respective powers, rights

and immunities provided in said Sections.

24 M.P.T.L. ch. 8 § 4

§ 4. Powers and Duties of Custodian

a. The custodian shall collect, hold, manage, invest and reinvest the custodial

property.

b. The custodian shall pay over to the minor for expenditure by him, or expend

for the minor's benefit, so much of or all the custodial property as the

custodian deems advisable for the support, maintenance, education and benefit

of the minor in the manner, at the time or times, and to the extent that the

custodian in his discretion deems suitable and proper, with or without court

order, with or without regard to the duty of himself or of any other person to

support the minor or his ability to do so, and with or without regard to any

other income or property of the minor which may be applicable or available for

any such purpose.

c. The court, on the petition of a parent or guardian of the minor or of the

minor, if he has attained the age of 12 years, may order the custodian to pay

over to the minor for expenditure by him or to expend so much of or all the

custodial property as is necessary for the minor's support, maintenance or

education.

d. To the extent that the custodial property is not so expended, the custodian

shall deliver or pay it over to the minor on his attaining the age of 21 years

or, if the minor dies before attaining the age of 21 years, he shall thereupon

deliver or pay it over to the estate of the minor.

e. The custodian, notwithstanding statutes restricting investments by

fiduciaries, shall invest and reinvest the custodial property in any property

described in subsections (a) and (b) of Section 2 of this Chapter, including

life insurance and endowment policies on the life of the minor or that of

another person in whom the minor has an insurable interest, as would a prudent

man of discretion and intelligence who is seeking a reasonable income and the

preservation of his capital, except that he may, in his discretion and without

liability to the minor or his estate, retain any property given to the minor in

120

a manner prescribed in Sections 1 to 9 of this Chapter, inclusive.

f. The custodian may sell, exchange, convert, surrender or otherwise dispose of

custodial property in the manner, at the time or times, for the price or prices

and upon the terms he deems advisable. He may vote in person or by general or

limited proxy a security which is custodial property. He may consent, directly

or through a committee or other agent, to the reorganization, consolidation,

merger, dissolution or liquidation of an issuer of a security which is

custodial property, and to the sale, lease, pledge or mortgage of any property

by or to such an issuer, and to any other action by such an issuer. He may

execute and deliver any and all instruments in writing which he deems advisable

to carry out any of his powers as custodian.

g. The custodian shall register each security which is custodial property and

in registered form in the name of the custodian, followed, in substance, by the

words: "As custodian for (name of minor) under the Mashantucket Pequot Uniform

Gifts to Minors Act." The custodian shall hold all money which is custodial

property in an account with a broker or in a bank or savings and loan

association or credit union in the name of the custodian, followed, in

substance, by the words: "As custodian for (name of minor) under the

Mashantucket Pequot Uniform Gifts to Minors Act". The custodian shall keep all

other custodial property separate and distinct from his own property in a

manner to identify it clearly as custodial property.

h. The custodian shall keep records of all transactions with respect to the

custodial property and make them available for inspection at reasonable

intervals by a parent or legal representative of the minor or by the minor, if

he has attained the age of 12 years.

i. A custodian has, with respect to the custodial property, in addition to the

rights and powers provided in this chapter, all the rights and powers which a

guardian has with respect to property not held as custodial property.

j. If the subject of the gift is a life insurance or endowment policy or an

annuity contract, the custodian:

(1) shall have all the incidents of ownership in such policy or contract which

he may hold as custodian, to the same extent as if he were the owner thereof,

but only in his fiduciary capacity as custodian. The designated beneficiary of

any such policy or contract on the life of a person other than the minor shall

be the minor or the custodian, in his fiduciary capacity as custodian and the

designated beneficiary of any such policy or contract on the life of the minor

may be the minor's spouse, parents, siblings or the minor's estate; and

(2) may pay premiums on the policy or contract out of the custodial property.

24 M.P.T.L. ch. 8 § 5

§ 5. Reimbursement of Custodian

a. A custodian is entitled to reimbursement from the custodial property for his

reasonable expenses incurred in the performance of his duties.

121

b. A custodian may act without compensation for his services.

c. Unless he is a donor, a custodian may receive from the custodial property

reasonable compensation for his services.

d. Except as otherwise provided in Sections 1 to 9 of this Chapter, inclusive,

a custodian shall not be required to give a bond for the performance of his

duties.

e. A custodian not compensated for his services is not liable for losses to the

custodial property unless they result from his bad faith, intentional

wrongdoing or gross negligence or from his failure to maintain the standard of

prudence in investing the custodial property provided in Sections 1 to 9 of

this Chapter, inclusive.

24 M.P.T.L. ch. 8 § 6

§ 6. Responsibility of Issuer, Transfer Agent, Bank, Life Insurance Company,

Savings and Loan Association, Credit Union, Broker or Other Person

No issuer, transfer agent, bank, life insurance company, savings and loan

association, credit union, broker or other person acting on the instructions of

or otherwise dealing with any person purporting to act as a donor or in the

capacity of a custodian is responsible for determining whether the person

designated as custodian by the purported donor or by the custodian or

purporting to act as a custodian has been duly designated or whether any

purchase, sale or transfer to or by or any other act of any person purporting

to act in the capacity of custodian is in accordance with or authorized by

Sections 1 to 9 of this Chapter, inclusive, or is obliged to inquire into the

validity or propriety under said Sections of any instrument or instructions

executed or given by a person purporting to act as a donor or in the capacity

of a custodian, or is bound to see to the application by any person purporting

to act in the capacity of a custodian of any money or other property paid or

delivered to him. No issuer, transfer agent, bank, life insurance company,

savings and loan association, broker or other person acting on any instrument

of designation of a successor custodian, executed as provided in Section 7 of

this Chapter by a minor to whom a gift has been made in a manner prescribed in

Sections 1 to 9 of this Chapter, inclusive, and who has attained the age of 12

years, is responsible for determining whether the person designated by the

minor as successor custodian has been duly designated, or is obliged to inquire

into the validity or propriety under said Sections of the instrument of

designation.

24 M.P.T.L. ch. 8 § 7

§ 7. Successor Custodian. Resignation of Custodian

a. Only an adult or a trust company is eligible to become successor custodian.

A donor may designate a successor custodian at the same time as he makes a gift

under the provisions of Sections 1 to 9 of this Chapter, inclusive, by

122

executing and dating an "instrument of designation of a successor custodian by

a donor" before a subscribing witness other than the successor and delivering a

copy of such instrument to such successor and such custodian. Unless a

custodian has received such an instrument from the donor, such custodian may

designate his successor by executing and dating an "instrument of designation

of a successor custodian by a custodian" before a subscribing witness other

than the successor. The instrument of designation of a successor custodian by

a custodian may but need not contain the resignation of the custodian. If the

donor does not so designate a successor custodian at the time of making the

initial gift to a particular custodian for a particular minor under said

Sections and the custodian does not so designate his successor before he dies

or becomes legally incapacitated and the minor has attained the age of 12

years, the minor may designate a successor custodian by executing an

"instrument of designation of a successor custodian by the minor donee" before

a subscribing witness other than the successor. A successor custodian has all

the rights, powers, duties and immunities of a custodian designated in a manner

prescribed in said Sections.

b. The designation of the successor custodian as provided in subsection (a)

takes effect as to each item of the custodial property when the custodian

resigns, dies or becomes legally incapacitated and the custodian or his legal

representative:

(1) causes the item, if it is a security in registered form or a life insurance

or endowment policy or annuity contract, to be registered, with the issuing

insurance company in the case of a life insurance or endowment policy or

annuity contract, in the name of the successor custodian followed, in

substance, by the words: "As custodian for (name of minor) under the

Mashantucket Pequot Uniform Gifts to Minors Act"; and

(2) delivers or causes to be delivered to the successor custodian any other

item of the custodial property, together with the instrument of designation of

the successor custodian or a true copy thereof and any additional instruments

required for the transfer thereof to the successor custodian.

c. A custodian who executes an instrument of designation of his successor

containing the custodian's resignation as provided in subsection (a) shall

promptly do all things within his power to put each item of the custodial

property in the possession and control of the successor custodian named in the

instrument. The legal representative of a custodian who dies or becomes

legally incapacitated shall promptly do all things within his power to put each

item of the custodial property in the possession and control of the successor

custodian named in an instrument of designation executed as provided in

subsection (a) by the custodian or, if none, by the minor if he has attained

the age of 12 years, or, if none, in the possession and control of the guardian

of the minor if he has a guardian. If the custodian has executed as provided

in subsection (a) more than one instrument of designation, his legal

representative shall treat the instrument dated on an earlier date as having

been revoked by an instrument dated on a later date.

d. If a person designated as custodian or as successor custodian as provided in

subsection (a) is not eligible, dies or becomes legally incapacitated before

the minor attains the age 21 years and if no successor custodian who is

eligible and has not died or become legally incapacitated has been designated

123

as provided in subsection (a), the legally appointed guardian of the property

of the minor, if the minor has a legally appointed guardian of his property,

shall be successor custodian and, if the minor has no legally appointed

guardian of his property, then the legally appointed guardian of the person of

the minor, if the minor has a legally appointed guardian of his person, shall

be successor custodian, and if the minor has no legally appointed guardian of

his property or his person, then the father of the minor shall be successor

custodian, unless the minor's parents are separated or divorced and the mother

has been awarded custody of the minor by a court or if the minor has no living

and legally competent father, then the mother of the minor shall be successor

custodian and, if the minor has no legally appointed guardian or living and

legally competent parents or parent, a donor, his legal representative, the

legal representative of the custodian or an adult member of the minor's family

may petition the court for the designation of the successor custodian.

e. A donor, the legal representative of a donor, a successor custodian, an

adult member of the minor's family, a guardian of the minor or the minor, if he

has attained the age of 12 years, may petition the court that, for cause shown

in the petition, the custodian be removed and a successor custodian be

designated or, in the alternative, that the custodian be required to give bond

for the performance of his duties.

f. Upon the filing of a petition as provided in this Section, the court shall

grant an order, directed to such persons and returnable on such notice as the

court may require, to show cause why the relief prayed for in the petition

should not be granted and, in due course, grant such relief as the court finds

to be in the best interests of the minor.

24 M.P.T.L. ch. 8 § 8

§ 8. Petition for Accounting

a. The minor, if he has attained the age of 12 years, or the legal

representative of the minor, an adult member of the minor's family, or a donor

or his legal representative may petition the court for an accounting by the

custodian or his legal representative.

b. The court, in a proceeding under Sections 1 to 9 of this Chapter, inclusive,

or otherwise, may require or permit the custodian or his legal representative

to account and, if the custodian is removed, shall so require and order

delivery of all custodial property to the successor custodian and the execution

of all instruments required for the transfer thereof.

24 M.P.T.L. ch. 8 § 9

§ 9. Not Exclusive Method of Gift

Sections 1 to 9 of this Chapter, inclusive, shall not be construed as providing

an exclusive method for making gifts to minors.

124

 CHAPTER 9. DURABLE POWER OF ATTORNEY

24 M.P.T.L. ch. 9 § 1

§ 1. Power of Attorney to Survive Disability or Incompetence

a. The subsequent disability or incompetence of a principal shall not revoke or

terminate the authority of any person who acts under a power of attorney in a

writing executed by the principal, if the writing contains the words "this

power of attorney shall not be affected by the subsequent disability or

incompetence of the principal," or words of similar import showing the intent

of the principal that the authority conferred shall be exercisable

notwithstanding the principal's subsequent disability or incompetence;

provided the power of attorney is executed and witnessed in the same manner as

provided for deeds in the state of Connecticut.

b. If a conservator of the estate of the principal is appointed after the

occurrence of the disability or incompetence referred to in subsection (a) of

this Section, the power of attorney shall cease at the time of the appointment,

and the person acting under the power of attorney shall account to the

conservator rather than to the principal.

 CHAPTER 10. POWERS OF APPOINTMENT

24 M.P.T.L. ch. 10 § 1

§ 1. Power of Appointment May be Released; Definitions

a. As used in Sections 1 to 5 of this Chapter, inclusive:

(1) "Power of Appointment" includes all powers which are in substance and

effect powers of appointment regardless of the language used in creating them;

and

(2) "Release" includes:

(a) an instrument wherein the person who executes it in substance states that

he wholly releases, or agrees in no respect to exercise or participate in the

exercise of, a power of appointment; and

(b) an instrument wherein the person who executes it in substance states that

he releases all right to exercise, or participate in the exercise of, a power

of appointment otherwise than within limits therein defined, or agrees not to

exercise, or participate in the exercise of, a power of appointment otherwise

than within the limits therein defined.

b. A power of appointment, whether or not coupled with an interest, and whether

the power is held by the donee in an individual or in a fiduciary capacity, may

be released, wholly or partially, by the donee thereof, unless otherwise

expressly provided in the instrument creating the power.

125

24 M.P.T.L. ch. 10 § 2

§ 2. Method of Release

A power releasable according to Section 1 of this Chapter may be released,

wholly or partially, by the delivery of a written release executed by the donee

of the power, for consideration or under seal, to any person who could be

adversely affected by the exercise of the power, or to any person who, alone or

with another or others, holds in trust property subject to the power, or, in

the case of a power created by will, by the filing of such release in the

Probate Court in which the will was proved or allowed.

24 M.P.T.L. ch. 10 § 3

§ 3. Extent of Release

A release executed by the donee of a power releasable according to Section 1 of

this Chapter, and delivered or filed in accordance with Section 2 of this

Chapter, shall be effective to release the power to the extent provided in such

release.

24 M.P.T.L. ch. 10 § 4

§ 4. Effect of Release of one Donee upon other Donees

If a power of appointment releasable according to Section 1 of this Chapter is

or may be exercisable by two or more persons in conjunction with one another or

successively, a release or disclaimer of the power, in whole or in part,

executed and delivered or filed, in accordance with Section 2 of this Chapter,

by any one of the donees of the power, shall, subject to the provisions of

Section 2 of this Chapter, be effective to release or disclaim, to the extent

therein provided, all right of such person to exercise, or to participate in

the exercise of, the power, but, unless the instrument creating the power

otherwise provides, shall not prevent or limit the exercise or participation in

the exercise thereof by the other donee or donees thereof.

24 M.P.T.L. ch. 10 § 5

§ 5. Exercise in Favor of Further Power

a. Except to the extent otherwise expressly provided in the instrument creating

the power, the donee of a power of appointment over any trust may appoint all

or any part of the property subject to such power in further trust and may

create further special powers of appointment. Where the donee of the original

power could have appointed the property outright to the donee of the further

power, any restrictions on the class of permissible appointees imposed by the

donor of the original power shall lapse with the exercise of such power. The

trustee of any trust the property of which is so appointed shall transfer and

126

pay over such appointed property to the trustee designated by the donee, to be

administered subject to the jurisdiction of any court having jurisdiction over

the trust to which such property is appointed.

b. Nothing contained in this Section shall be construed to permit the creation

of any interest which violates the rule against perpetuities.

24 M.P.T.L. ch. 10 § 6

§ 6. Exercise of Power of Appointment of Property

The donee of a power to appoint property to anyone other than his estate shall

not have the power to appoint property to himself, his estate, his creditors or

the creditors of this estate, but may appoint to anyone not expressly excluded

from the class of permissible appointees.

24 M.P.T.L. ch. 10 § 7

§ 7. Applicability if Power of Appointment of Property

The provisions of Section 6 of this Chapter shall apply to all wills and

trusts, regardless of the testator's date of death or the date the will or

trust was executed, unless: (1) the power of appointment expressly included

the power to appoint to the donee, his estate, his creditors or the creditors

of his estate; or (2) a contrary intention of the donor is demonstrated by

clear and convincing evidence.

 CHAPTER 11. DISCLAIMER OF PROPERTY

24 M.P.T.L. ch. 11 § 1

§ 1. Definitions

a. The provisions of Sections 1 to 5 of this Chapter, inclusive, shall be

liberally construed to promote their underlying purpose and policy of readily

permitting the disclaimer of interests.

b. As used in said Sections,

(1) "Non-testamentary Instrument" includes, but is not limited to, a trust

other than a trust created under a will, an annuity, a policy of life, health

or accident insurance, a bank account or any contract or other document naming

another party as beneficiary thereof whether such beneficiary takes by

survivorship, payment on death or outright grant, but does not include a will.

(2) "Interest" means any interest in property, including any power, even if

held in a fiduciary capacity.

c. A disclaimer which complies with the requirements of said Sections is

127

irrevocable.

24 M.P.T.L. ch. 11 § 2

§ 2. Disclaimer of Property in Decedent's Estate. Time Limitation. Effect

of Disclaimer

a. An heir, next of kin, legatee, person succeeding to a disclaimed interest,

beneficiary under a testamentary instrument, trustee of a non-testamentary

trust, donee of a power of appointment granted by a testamentary instrument or

appointee under a power of appointment exercised by a testamentary instrument,

may disclaim in whole or in part any interest by delivering a written

disclaimer in the manner hereinafter provided.

b. A guardian of the estate, conservator of the estate, executor, administrator

or other personal representative of the estate of a minor, incapable person, or

decedent, or the trustee of a testamentary trust, if such fiduciary deems it in

the best interests of those interested in the estate of such person or such

trust and not detrimental to the interests of such minor, incapable person,

decedent's estate or such trust, with the approval of the Probate Court having

jurisdiction over such minor's, incapable person's or decedent's estate or such

trust, may disclaim on behalf of such estate or such trust within the same time

and in the same manner as could a capable person.

c. The disclaimer shall:

(1) describe the interest disclaimed;

(2) be executed by the disclaimant in the manner provided for the execution of

deeds of real property either by the laws of the state of Connecticut or by the

laws of the place of execution; and

(3) declare the disclaimer and the extent thereof.

d. A disclaimer under this Section shall be effective if made in the following

manner:

(1) A disclaimer of a present interest shall be delivered not later than the

date which is nine months after:

(a) the death of the decedent, or the donee of the power or,

(b) the day on which the disclaimant attains the age of 18 years, whichever is

later;

(2) a disclaimer of a future interest shall be delivered not later than the

date which is nine months after:

(a) the event that determines that the taker of the interest is finally

ascertained and his interest indefeasibly vested, or

(b) the day on which the disclaimant attains the age of 18 years, whichever is

128

later;

(3) the disclaimer shall be delivered to the legal representative of the estate

of the decedent or deceased donee of the power or the holder of the legal title

to the property to which the interest relates. Although not a condition to

disclaimer, if within such nine-month period, a copy of such disclaimer and a

receipt therefor, executed by such legal representative or such holder of legal

title in the same manner as provided for the disclaimer, are filed in the

Probate Court.

e. If a disclaimer is made pursuant to this Section, and the deceased owner or

donee of a power of appointment has not provided for another disposition, the

interest disclaimed shall devolve as if the disclaimant had predeceased the

decedent or, if the disclaimant has been designated to take under a power of

appointment exercised by a testamentary instrument, as if the disclaimant had

predeceased the donee of the power. If a disclaimer is addressed to an

interest disposed of by a particular provision of an instrument, then the

interest disclaimed shall devolve as if the disclaimant had predeceased the

decedent, but only for purposes of that provision, and such interest may

devolve to or for the benefit of the disclaimant under other provisions of such

instrument or by intestacy. Any future interest that takes effect in

possession or enjoyment at or after the termination of the interest disclaimed

shall take effect as if the disclaimant had predeceased the decedent or the

donee of the power. A disclaimer shall relate back for all purposes to the

date of death of the decedent or of the donee.

24 M.P.T.L. ch. 11 § 3

§ 3. Right to Disclaim Barred, When. Binding Effect of Disclaimer or Waiver

a. The right to disclaim an interest is barred by any:

(1) assignment, conveyance, encumbrance, pledge or transfer of the interest or

any part thereof;

(2) written waiver of the right to disclaim such interest;

(3) acceptance of such interest or any of its benefits; or

(4) sale of such interest under judicial sale, made before the disclaimer is

effected.

b. The right to disclaim shall exist notwithstanding any limitation on the

interest of the disclaimant in the nature of a spendthrift provision or similar

restriction.

c. A disclaimer or a written waiver of the right to disclaim, shall be binding

upon the disclaimant or person waiving and all parties claiming by, through or

under such disclaimant or person.

24 M.P.T.L. ch. 11 § 4

129

§ 4. Right to Disclaim Under other Law

The provisions of Sections 1 to 5 of this Chapter, inclusive, shall not abridge

the right of any person to assign, convey, release, or renounce any interest

arising under any other statute or under common law.

24 M.P.T.L. ch. 11 § 5

§ 5. Disclaimer of Property Passing Under Non–Testamentary Instrument. Time

Limitation. Effect of Disclaimer

a. A grantee, donee, joint-tenant of personalty, person succeeding to a

disclaimed interest, beneficiary under a non-testamentary instrument, trustee

of a non-testamentary trust, donee of a power of appointment granted by a

non-testamentary instrument, or an appointee under a power of appointment

exercised by a non-testamentary instrument may disclaim in whole or in part any

interest by delivering a written disclaimer in the manner hereinafter provided.

b. A guardian of the estate, conservator of the estate, executor, administrator

or other personal representative of the estate of a minor, incapable person, or

decedent, or the trustee of a non-testamentary trust, if such fiduciary deems

it in the best interests of those interested in the estate of such person or

such trust and not detrimental to the interests of such minor, incapable person

or decedent's estate or such trust, with the approval of the Probate Court may

disclaim on behalf of such estate or such trust within the same time and in the

same manner as could a capable person.

c. The disclaimer shall:

(1) describe the interest therein disclaimed;

(2) be executed by the disclaimant in the manner provided for the execution of

deeds of real property either by the laws of the state of Connecticut or by the

laws of the place of execution; and

(3) declare the disclaimer and the extent thereof.

d. A disclaimer under this Section shall be effective if made in the following

manner.

(1) A disclaimer of a present interest shall be delivered not later than the

date which is nine months after the effective date of the non-testamentary

instrument. A disclaimer of a future interest shall be delivered not later

than the date which is nine months after the event determining that the taker

of the interest is finally ascertained and such interest is indefeasibly

vested.

(2) If the disclaimant does not have actual knowledge of the existence of the

interest, the disclaimer shall be delivered not later than the date which is

nine months after the disclaimant has actual knowledge of the existence of the

interest. If the disclaimant has not attained the age of 18 years, the

disclaimer shall be delivered not later than the date which is nine months

130

after such person has attained the age of 18 years.

(3) The disclaimer shall be delivered to the transferor of the interest, his

legal representative, or the holder of the legal title to the property to which

such interest relates.

(4) The effective date of a revocable, non-testamentary instrument is the date

on which the maker no longer has power to revoke it or to transfer to the maker

or another the entire legal and equitable ownership of the interest.

e. If an interest has devolved to the disclaimant under a non-testamentary

instrument and such instrument does not provide for another disposition, the

interest disclaimed shall devolve as if the disclaimant had died before the

effective date of such instrument. A disclaimer shall relate back for all

purposes to that date. Any future interest that takes effect in possession or

enjoyment at or after the termination of the interest disclaimed shall take

effect as if the disclaimant had died before the effective date of the

non-testamentary instrument that transferred the interest disclaimed. If a

disclaimer is addressed to an interest disposed of by a particular provision of

a non-testamentary instrument then the interest disclaimed shall devolve as if

the disclaimant had died before the effective date of such instrument, but only

for purposes of that provision, and such interest may devolve to or for the

benefit of the disclaimant under other provisions of such instrument or by

intestacy.

 CHAPTER 12. PROTECTED PERSONS AND THEIR PROPERTY

24 M.P.T.L. ch. 12 § 1

§ 1. Administrator of Veterans' Affairs to be Party in Interest

a. The Administrator of Veterans' Affairs, created by Act of the Congress of

the United States, or his successor, shall be a party in interest in any

proceedings brought under any provision of the laws of the Mashantucket Pequot

Tribe for the appointment of a guardian of a veteran of any war or other

beneficiary on whose account benefits of compensation, adjusted compensation,

pension or insurance or other benefits are payable by the Veterans'

Administration.

b. The Administrator of Veterans' Affairs or his successor shall be an

interested party in the administration of the estate of any ward on whose

account the benefits are payable or whose estate includes assets derived from

benefits paid by the Veterans' Administration, its predecessor or successor.

c. Written notice shall be given by registered or certified mail, unless waived

in writing, to the division of the office of the Veterans' Administration

having jurisdiction over the area in which the court is located, of the time

and place for hearing on any petition or pleading or in connection with any

proceeding pertaining to or affecting in any manner the administration of the

estate of any beneficiary of the Veterans' Administration. Notice shall be

mailed in time to reach such office not less than 10 days before the date of

131

the hearing or other proceeding.

24 M.P.T.L. ch. 12 § 2

§ 2. Investment of Funds in Insurance and Annuity Contracts by Conservator or

Guardian of Estate

Upon application of a conservator or the guardian of the estate of a ward, the

Probate Court may authorize the conservator or guardian to invest income or

principal of the estate, to the extent found reasonable by the Court under all

the circumstances, in one or more policies of life or endowment insurance or

one or more annuity contracts issued by a life insurance company deemed

suitable by said Court, on the life of the ward or incapable person, or on the

life of a person in whose life the ward or incapable person has an insurable

interest. Any such policy or contract shall be the sole property of the ward

or incapable person whose funds are invested in it.

24 M.P.T.L. ch. 12 § 3

§ 3. Testamentary Guardian or Co–Guardians

The surviving parent of any minor may by will appoint a person or persons who

shall be guardian or co-guardians of the person of such minor, a guardian or

co-guardians of the estate or both. Such appointment shall not supersede the

previous appointment of a guardian made by the Probate Court.

24 M.P.T.L. ch. 12 § 4

§ 4. Payment by Guardian or Conservator of Administration Expenses of

Deceased Protected Person

a. Upon the death of a minor with respect to whose estate a guardian has been

duly appointed by the Probate Court, has qualified and is acting as such, and

upon the death of a person with respect to whose estate a conservator has been

duly appointed, has qualified and is acting as such, if:

(1) the estate consists entirely of personalty; and

(2) the estate remaining in the hands of the guardian or conservator at the

time of the death of the protected person is not more than sufficient to pay

expenses incurred during the lifetime of the protected person and not paid as

of the date of death, administration expenses necessary to the settlement of

the fiduciary's final account and the funeral expenses, including the cost of a

suitable monument and cemetery plot, then such guardian or conservator may pay

such expenses and take credit therefor on his final account.

b. If the estate is less than sufficient to pay all such expenses in full, the

provisions of Chapter 6, Section 48 as to order of payment shall govern.

24 M.P.T.L. ch. 12 § 5

132

§ 5. Definitions

For the purposes of Sections 5 to 18 of this Chapter, inclusive, the following

terms shall have the following meanings:

a. "Conservator of the Estate" means a person, a tribal official, or a private

profit or nonprofit corporation except a hospital or nursing home as defined in

the Connecticut General Statutes Section 19a–521, appointed by the Probate

Court under the provisions of Sections 5 to 18 of this Chapter, inclusive, to

supervise the financial affairs of a person found to be incapable of managing

his or her own affairs or of a person who voluntarily asks the Probate Court

for the appointment of a conservator of the estate, and includes a temporary

conservator of the estate appointed under the provisions of Section 12 of this

Chapter.

b. "Conservator of the Person" means a person, a tribal official, or a private

profit or nonprofit corporation, except a hospital or nursing home as defined

in the Connecticut General Statutes Section 19a–521, appointed by the Probate

Court under the provisions of Sections 5 to 18 of this Chapter, inclusive, to

supervise the personal affairs of a person found to be incapable of caring for

himself or herself or of a person who voluntarily asks the Probate Court for

the appointment of a conservator of the person, and includes a temporary

conservator of the person appointed under the provisions of Section 12 of this

Chapter.

c. "Incapable of Caring for One's Self" means a mental, emotional or physical

condition resulting from mental illness, mental deficiency, physical illness or

disability, chronic use of drugs or alcohol, or confinement, which results in

the person's inability to provide medical care for physical and mental health

needs, nutritious meals, clothing, safe and adequately heated and ventilated

shelter, personal hygiene and protection from physical abuse or harm and which

results in endangerment to such person's health.

d. "Incapable of Managing His or Her Affairs" means that a person has a mental,

emotional or physical condition resulting from mental illness, mental

deficiency, physical illness or disability, chronic use of drugs or alcohol, or

confinement, which prevents that person from performing the functions inherent

in managing his or her affairs, and the person has property which will be

wasted or dissipated unless proper management is provided, or that funds are

needed for the support, care or welfare of the person or those entitled to be

supported by that person and that the person is unable to take the necessary

steps to obtain or provide funds which are needed for the support, care or

welfare of the person or those entitled to be supported by such person.

e. "Involuntary Representation" means the appointment of a conservator of the

person or the estate, or both, after a finding by the Probate Court that the

respondent is incapable of managing his or her affairs or incapable of caring

for himself or herself.

f. "Respondent" means either a minor or adult person for whom an application

for a voluntary or involuntary representation has been filed.

133

g. "Voluntary Representation" means the appointment of a conservator of the

person or estate, or both, upon request of the respondent, without a finding

that the respondent is incapable of managing his or her affairs or incapable of

caring for himself or herself.

h. "Ward" means a person for whom involuntary representation is granted under

Sections 5 to 18 of this Chapter, inclusive.

24 M.P.T.L. ch. 12 § 6

§ 6. Naming of own Conservator for Future Incapacity

a. Any person who has attained at least 18 years of age, and who is of sound

mind, may designate in writing a person or persons whom he desires to be

appointed as conservator of his person or estate or both, if he is thereafter

found to be incapable of managing his affairs.

b. The designation shall be executed, witnessed and revoked in the same manner

as provided for wills in Chapter 5, Sections 3 and 4; provided, any person who

is so designated as a conservator shall not qualify as a witness.

c. Such written instrument may excuse the person or persons so designated from

giving the probate bond required under the provisions of Section 11 of this

Chapter, if appointed thereafter as a conservator.

24 M.P.T.L. ch. 12 § 7

§ 7. Application for Voluntary Representation

Any person domiciled on tribal lands or tribal members wherever they reside may

make application to the Probate Court for voluntary representation either for

the appointment of a conservator of the person or a conservator of the estate,

or both. If the application excuses bond, no bond shall be required by the

court unless later requested by the respondent or unless facts are brought to

the attention of the court that a bond is necessary for the protection of the

respondent. Upon receipt of the application, the court shall set a time and

place for hearing and shall give such notice as it may direct to the

petitioner, the petitioner's spouse, if any, and to other interested parties,

if any. After seeing the respondent in person and hearing his or her reasons

for the application and after explaining to the respondent that granting the

petition will subject the respondent or respondent's property, as the case may

be, to the authority of the conservator, the court may grant voluntary

representation and thereupon shall appoint a conservator of the person or

estate or both, and shall not make a finding that the petitioner is incapable.

The conservator of the person or estate or both, shall have all the powers and

duties of a conservator of the person or estate of an incapable person

appointed pursuant to Section 11 of this Chapter. If the respondent

subsequently becomes disabled or incapable, the authority of the conservator

shall not be revoked as a result of such disability or incapacity.

134

24 M.P.T.L. ch. 12 § 8

§ 8. Release from Voluntary Representation

Any person who is under voluntary representation as provided by Section 7 of

this Chapter shall be released from voluntary representation upon giving 30

days written notice to the Probate Court.

24 M.P.T.L. ch. 12 § 9

§ 9. Application for Involuntary Representation. Penalty for Fraudulent or

Malicious Application of False Testimony

An application for involuntary representation may be filed by any person

alleging that a respondent is incapable of managing his or her affairs or

incapable of caring for himself or herself and stating the reasons for the

alleged incapability. The application shall be filed in the Probate Court for

any person who is domiciled on tribal lands or tribal members wherever they may

reside.

24 M.P.T.L. ch. 12 § 10

§ 10. Notice of Hearing. Appointment of Counsel

a. Upon an application for involuntary representation, the court shall issue a

citation to the following enumerated parties to appear before it at a time and

place named in the citation, which shall be served on the parties at least

seven days before the hearing date, which date shall not be more than 30 days

after the receipt of the application by the Probate Court unless continued for

cause shown. Notice of the hearing shall be sent within 30 days after receipt

of the application.

(1) The court shall direct that personal service be made, by the tribal police

or an indifferent person, upon the following:

(a) the respondent, except that if the court finds personal service on the

respondent would be detrimental to the health or welfare of the respondent, the

court may order that such service be made upon counsel for the respondent, if

any, and if none, upon the attorney appointed under subsection (b) of this

Section;

(b) the respondent's spouse, if any, if the spouse is not the applicant, except

that in cases where the application is for involuntary representation pursuant

to Connecticut General Statute Section 17b–456, and there is no spouse, the

court shall order notice by certified mail to the children of the respondent

and if none, the parents of the respondent and if none, the brothers and

sisters of the respondent or their representatives, and if none, the next of

kin of such respondent.

(2) The court shall order such notice as it directs to the following:

135

(a) the applicant;

(b) to the Administrator of Veteran's Affairs by registered or certified mail,

if the respondent is receiving veterans' benefits or the Veteran's Home and

Hospital, or both, if the respondent is receiving aid or care from such

hospital, or both;

(c) the children of the respondent and if none, the parents of the respondent

and if none, the brothers and sisters of the respondent or their

representatives;

(d) the person in charge of the hospital, nursing home or some other

institution, if the respondent is in a hospital, nursing home or some other

institution.

(3) The court, in its discretion, may order such notice as it directs to other

persons having an interest in the respondent and to such persons the respondent

requests be notified.

b. (1) The notice required by subdivision (1) of subsection (a) of this Section

shall specify:

(a) the nature of involuntary representation sought and the legal consequences

thereof;

(b) the facts alleged in the application; and

(c) the time and place of the hearing.

(2) The notice shall further state that the respondent has a right to be

present at the hearing and has a right to be represented by an attorney at his

or her own expense. If the respondent is unable to request or obtain counsel

for any reason, the court shall appoint an attorney to represent the respondent

in any proceeding under this title involving the respondent. If the respondent

is unable to pay for the services of such attorney, the reasonable compensation

for such attorney shall be paid by the Probate Court. If the respondent

notifies the court in any manner that he or she wants to attend the hearing on

the application but is unable to do so because of physical incapacity, the

court shall schedule the hearing on the application at a place which would

facilitate attendance by the respondent but if not practical, then the judge

shall visit the respondent, if he or she is on tribal lands, before the

hearing. Notice to all other persons required by this Section shall state only

the nature of involuntary representation sought, the legal consequences thereof

and the time and place of the hearing.

24 M.P.T.L. ch. 12 § 11

§ 11. Hearing. Appointment of Conservator

a. At any hearing for involuntary representation, the court shall receive

evidence regarding the condition of the respondent, including a written report

136

or testimony by one or more physicians licensed to practice medicine in the

state of Connecticut or Rhode Island who have examined the respondent within 30

days preceding the hearing. The report or testimony shall contain specific

information regarding the disability and the extent of its incapacitating

effect. The court may also consider such other evidence as may be available

and relevant, including but not limited to a summary of the physical and social

functioning level or ability of the respondent, and the availability of support

services from the family, neighbors, community, or any other appropriate

source. Such evidence may include, if available, reports from the Mashantucket

Pequot Department of Health and Human Services, public health nurse, public

health agency, psychologist, coordinating assessment and monitoring agencies,

or such other persons as the court deems qualified to provide such evidence.

The court may waive the requirement that medical evidence be presented if it is

shown that the evidence is impossible to obtain because of the absence of the

respondent or his or her refusal to be examined by a physician or that the

alleged incapacity is not medical in nature. If this requirement is waived,

the court shall make a specific finding in any decree issued on the petition

stating why medical evidence was not required.

b. The court may hold the hearing on the application at a place within tribal

land other than its usual courtroom if it would facilitate attendance by the

respondent.

c. If the court finds by clear and convincing evidence that the respondent is

incapable of managing his or her affairs then the court shall appoint a

conservator of his or her estate. If the court finds by clear and convincing

evidence that the respondent is incapable of caring for himself or herself,

then the court shall appoint a conservator of his or her person.

d. When selecting a conservator to be appointed for the respondent, the court

shall be guided by the best interests of the respondent. The respondent may,

by oral or written request, if at the time of the request he or she has

sufficient capacity to form an intelligent preference, nominate a conservator

who shall be appointed unless the court finds the appointment of the nominee is

not in the best interests of the respondent. In such case, or in the absence

of any such nomination, the court may appoint any qualified person, authorized

tribal official or corporation in accordance with subsections (a) and (b) of

Section 5 of this Chapter.

e. Upon the request of the respondent or his or her counsel, made within 30

days of the date of the decree, the court shall make and furnish findings of

fact to support its conclusion.

f. If the court appoints a conservator of the estate of the respondent, it

shall require a Probate bond. The court may, if it deems it necessary for the

protection of the respondent, require a bond of any conservator of the person

appointed hereunder.

24 M.P.T.L. ch. 12 § 12

§ 12. Appointment of Temporary Conservator

137

a. Upon written application of any person deemed by the court to have

sufficient interest in the welfare of the respondent, including but not limited

to the spouse or any relative of the respondent, the Probate Court may, if it

finds the respondent to be incapable of managing his or her affairs or

incapable of caring for himself or herself, appoint a temporary conservator.

The temporary conservator shall have charge of the property or of the person of

the respondent or both for such period of time or for such specific occasion as

the court finds to be necessary, provided a temporary appointment shall not be

valid for more than 30 days.

b. An appointment shall not be made unless:

(1) there is presented to the judge a certificate, signed by two physicians

licensed to practice medicine or surgery in this state, stating that they have

examined the person and that it is their opinion that his condition renders him

incapable; and

(2) the court finds that irreparable injury to the mental or physical health or

financial or legal affairs of the respondent will result if a conservator is

not appointed forthwith.

c. The court may, if it deems it to be in the best interests of the respondent,

hold a hearing on any application for temporary conservator under this Section,

in which case the provisions of Section 10 of this Chapter shall apply, except

that the seven-day notice requirement set forth in Section 10 of this Chapter

shall be waived. The application shall be acted upon within 48 hours after the

filing thereof, Saturdays and Sundays excluded, unless continued for cause

shown. The certificate shall state the date of examination, which shall not be

more than three days before the date of signature. The judge may, in his

discretion, require a temporary conservator to give a probate bond.

24 M.P.T.L. ch. 12 § 13

§ 13. Duties of Conservator of the Estate. Application for Distribution of

Gifts of Income and Principal from the Estate

a. A conservator of the estate appointed under Sections 7, 11, or 12 of this

Chapter shall, within two months after the date of his or her appointment, make

and file in the Probate Court, an inventory under oath of the estate of his or

her ward, with the properties thereof appraised or caused to be appraised, by

such conservator, at fair market value as of the date of his appointment. Such

inventory shall include the value of the ward's interest in all property in

which the ward has a legal or equitable present interest, including, but not

limited to, the ward's interest in any joint bank accounts or other jointly

held property. The conservator shall manage all the estate and apply so much

of the net income thereof, and, if necessary, any part of the principal of the

property, which is required to support the ward and those members of the ward's

family whom he has the legal duty to support and to pay his debts, and may sue

for and collect all debts due the ward.

b. Any conservator of the estate of a married person may apply such portion of

the property of the ward to the support, maintenance and medical treatment of

138

the ward's spouse which the Probate Court, upon hearing after notice, decides

to be proper under the circumstances of the case.

c. Notwithstanding the provisions of Chapter 3, Section 28, the court may, and

at the request of any interested party shall, require annual accountings from

any conservator of the estate and the court shall hold a hearing on any such

account with notice to all persons entitled to notice under Section 12 of this

Chapter.

d. Upon application of a conservator of the estate, after hearing with notice

to all parties who may have an interest as determined by the court, the court

may authorize the conservator to pay and distribute gifts of income and

principal from the estate of the ward in such amounts or in such form as the

court approves, to individuals and qualified charities as defined in the

Internal Revenue Code of 1986, or any corresponding internal revenue code of

the United States, as from time to time amended. Such gifts shall be

authorized only if the court finds that:

(1) in the case of individuals not related to the ward by blood or marriage,

the ward has made a previous gift to that individual prior to being declared

incapable;

(2) in the case of a charity, the ward had made a previous gift to such charity

or pledged a gift in writing to such charity prior to being declared incapable;

(3) the estate of the ward is more than sufficient to carry out the duties of

the conservator as set forth in subsections (a) and (b) of this Section, both

for the present and foreseeable future, including due provision for the

continuing proper care, comfort and maintenance of such ward in accordance with

such ward's established standard of living and for the support of persons the

ward is legally obligated to support;

(4) the purpose of the gifts is not to diminish the estate of the ward so as to

qualify the ward for federal or state aid or benefits; and

(5) in the case of a ward capable of making an informed decision, the ward has

no objection to such gift. The court shall give consideration to the

following:

(a) the medical condition of the ward, including the prospect of restoration to

capacity;

(b) the size of the ward's estate;

(c) the provisions which, in the judgment of the court, such ward would have

made if he or she had been capable, for minimization of income and estate taxes

consistent with proper estate planning.

24 M.P.T.L. ch. 12 § 14

§ 14. Duties of Conservator of the Person

139

The conservator of the person shall have:

a. the duty and responsibility for the general custody of the respondent;

b. the power to establish his or her place of abode within the tribal lands in

accordance with tribal laws;

c. the power to give consent for his or her medical or other professional care,

counsel, treatment or service;

d. the duty to provide for the care, comfort and maintenance of the ward;

e. the duty to take reasonable care of the respondent's personal effects; and

f. the duty to report at least annually to the Probate Court regarding the

condition of the respondent. The preceding duties, responsibilities and powers

shall be carried out within the limitations of the resources available to the

ward, either through his own estate or through the assistance of Tribe.

24 M.P.T.L. ch. 12 § 15

§ 15. Court to Resolve Conflicts between Conservators

If a person has both a conservator of the person and a conservator of the

estate who are not the same person and a conflict arises between the two

concerning the duties and responsibilities or authority of either, the matter

shall be submitted to the Probate Court which appointed the conservators. Upon

hearing, the court shall order the course of action which in the court's

discretion is in the best interests of the person under conservatorship.

24 M.P.T.L. ch. 12 § 16

§ 16. Conservator of Nonresident's Property

a. If any person domiciled out of and owning tangible personal property within

tribal lands is incapable of managing his affairs, the Probate Court may, on

the written application of a husband, wife or relative or of a conservator,

committee or guardian having charge of the person or estate of the incapable

person and after notice pursuant to Section 12 of this Chapter or such

reasonable notice as the court may order, and a hearing as required pursuant to

Section 13 of this Chapter appoint a conservator of the estate for the tangible

personal property on tribal lands of the incapable person pursuant to Section

13 of this Chapter.

b. If a conservator of the estate has been appointed for such an incapable

person in the jurisdiction of such person's domicile,

(1) the court may, on application of such conservator to act as conservator for

tangible personal property of the incapable person on tribal lands, appoint

such person as conservator of the estate without a hearing, on presentation to

the court of a certified copy of the conservator's appointment in the

140

jurisdiction of the incapable person's domicile; and

(2) if the application is for the appointment of a person other than the

out-of-jurisdiction conservator to act as conservator of the estate, the court,

at its hearing on the application, may accept a certified copy of the

out-of-jurisdiction appointment of a conservator as evidence of incapacity. As

used in this subsection, a "conservator of the estate" in another jurisdiction

includes any person serving in the equivalent capacity in such jurisdiction.

c. The conservator of the estate for the property on tribal lands shall give a

probate bond, and shall, within two months after the date of his appointment,

make and file in the Probate Court, under oath, an inventory of all the

tangible personal property on the reservation of the incapable person,

appraised or caused to be appraised, by such conservator, at fair market value

as of the date of the conservator's appointment.

d. The proceeds of any sale of tangible personal property may be transferred to

the conservator, committee or guardian having charge of the person and estate

of the incapable person in the jurisdiction where the incapable person is

domiciled, following the application and proceedings which are required by the

laws of the Tribe.

24 M.P.T.L. ch. 12 § 17

§ 17. Termination of Conservatorship. Review by Court

a. (1) If the Probate Court finds a ward to be capable of caring for himself or

herself, the court shall, upon hearing and after notice, order that the

conservatorship of the person be terminated. If the court finds upon hearing

and after notice which the court prescribes, that a ward is capable of managing

his or her own affairs, the court shall order that the conservatorship of the

estate be terminated and that the remaining portion of his or her property be

restored to the ward.

(2) If the court finds upon hearing and after notice which the court

prescribes, that a ward has no assets of any kind remaining, the court may

order that the conservatorship of the estate be terminated. The court shall

thereupon order distribution of the remaining assets to the conservator of the

person or, if there is no conservator or the conservator declines or is unable

to accept, to some suitable person, to be determined by the court, to hold for

the benefit of the ward, upon such conservator or person giving such probate

bond, if any, as the court orders.

(3) If any ward having a conservator dies, his or her property shall be

delivered to his or her executor or administrator.

b. (1) In any case under subsection (a) of this Section the conservator shall

file in the court his or her final account, and the court shall audit the

account and allow the account if it is found to be correct. If the ward is

living, the ward and his or her attorney, if any, shall be entitled to notice

by regular mail of any hearing held on the final account.

141

(2) The Probate Court shall send written notice annually to the ward and his or

her attorney that the ward has a right to a hearing under this Section. Upon

receipt of request for such hearing the court shall set a time and date for the

hearing, which date shall not be more than 30 days from the receipt of the

application unless continued for cause shown.

c. The court shall review each conservatorship at least every three years, and

shall either continue, modify or terminate the order for conservatorship. The

court shall receive and review written evidence as to the condition of the

ward. The conservator, the attorney for the ward and a physician licensed to

practice medicine in the state of Connecticut or Rhode Island, shall each

submit a written report to the court within 45 days of the court's request for

such report. If the ward is unable to request or obtain an attorney, the court

shall appoint an attorney. If the ward is unable to pay for the services of

the attorney, the reasonable compensation of such attorney shall be paid the

Probate Court. The physician shall examine the ward within the 45 day period

preceding the date of submission of his report.

d. If the court determines, after receipt of the reports from the attorney for

the ward, the physician and the conservator, that there has been no change in

the condition of the ward since the last preceding review by the court, a

hearing on the condition of the ward shall not be required, but the court, in

its discretion, may hold such hearing. If the attorney for the ward, the

physician or conservator requests a hearing, the court shall hold a hearing

within 30 days of such request.

24 M.P.T.L. ch. 12 § 18

§ 18. Compensation of Conservator if Ward Unable to Pay

If a ward is unable to pay for the services of a conservator appointed pursuant

to the provisions of this law, the reasonable compensation of such conservator

shall be paid by the Mashantucket Pequot Tribe pursuant to rules and

regulations and at rates established by the Mashantucket Pequot Tribal Court.

 CHAPTER 13. LIVING WILL

24 M.P.T.L. ch. 13 § 1

§ 1. Probate Court Jurisdiction Concerning Living Wills

The Probate Court shall have jurisdiction over any dispute concerning the

meaning or application of any provision of a living will, as defined herein.

With respect to any communication of a declarant's wishes other than by means

of a document executed in accordance with this Chapter, the court shall

consider whether there is clear and convincing evidence of such communication.

24 M.P.T.L. ch. 13 § 2

142

§ 2. Definition of Living Will

A living will means a written statement made and executed in compliance with

this Chapter containing a declarant's wishes concerning any aspect of his or

her health care, including the withholding or withdrawal of life support

systems.

24 M.P.T.L. ch. 13 § 3

§ 3. Form of Document re: Health Care Instructions, Appointment of Health

Care Agent or Conservator of the Person

Any person 18 years of age or older may execute a document which contains

health care instructions, the appointment of a health care agent, for health

care decisions and an appointment of a conservator of the person for future

incapacity. Such document shall be signed and dated by the declarant with at

least two witnesses who are over the age of 18.

ADDENDUM THESE ARE MY HEALTH CARE INSTRUCTIONS, MY APPOINTMENT OF A HEALTHCARE

AGENT FOR HEALTH CARE DECISIONS, AND THE DESIGNATION OF MY CONSERVATOR OF THE

PERSON FOR MY FUTURE INCAPACITY.

To any physician who is treating me: These are my health care instructions,

including those concerning the withholding or withdrawal of life support

systems, together with the appointment of my health care agent for health care

decisions, and the designation of my conservator of the person for future

incapacity. As my physician, you may rely on any decision made by my health

care agent or conservator of my person for health care decisions if I am unable

to make a decision for myself.

I, __________, the maker of this document, request that if my condition is

deemed terminal or if I am determined to be permanently unconscious, I be

allowed to die and not be kept alive through life support systems. By terminal

condition, I mean that I have an incurable or irreversible medical condition

which, without the administration of life support systems, will, in the opinion

of my attending physician, result in death within a relatively short time. By

permanently unconscious I mean that I am in a permanent coma or persistent

vegetative state which is an irreversible condition in which I am at no time

aware of myself or the environment and show no behavioral response to the

environment. The life support systems which I do not want include, but are not

limited to: artificial respiration, cardiopulmonary resuscitation and

artificial means of providing nutrition and hydration. I do want sufficient

pain medication to maintain my physical comfort. I do not intend any direct

taking of my life, but only that my dying not be unreasonably prolonged.

I appoint __________ to be my health care agent and my attorney-in-fact for

health care decisions. If my attending physician determines that I am unable

to understand and appreciate the nature and consequences of health care

decisions and unable to reach and communicate an informed decision regarding

treatment, my health care agent is authorized to:

(1) Convey to my physician my wishes concerning the withholding or removal of

143

life support systems;

(2) Take whatever actions are necessary to ensure that my wishes are given

effect;

(3) Consent, refuse or withdraw consent to any medical treatment as long as

such action is consistent with my wishes concerning the withholding or removal

of life support systems; and

(4) Consent to any medical treatment designed solely for the purpose of

maintaining physical comfort.

If __________, is unwilling or unable to serve as my health care agent and my

attorney-in-fact for health care decisions, I appoint, to be my alternative

health care agent and my attorney-in-fact for health care decisions. If a

conservator of my person should need to be appointed, I designate __________ be

appointed my conservator. If __________ is unwilling or unable to serve as my

conservator, I designate __________. No bond shall be required of either of

them in any jurisdiction.

ATTESTATION

This document was signed in our presence by __________ the author of this

document, who appeared to be eighteen years of age or older, of sound mind and

able to understand the nature and consequences of health care decisions at the

time this document was signed. The author appeared to be under no improper

influence. We have subscribed this document in the author's presence and at

the author's request and in the presence of each other.

__________ __________

(Witness) (Witness)

__________ __________

(Address) (Address)

__________ __________

(City, State and Zip Code) (City, State and Zip Code)

__________ __________

(Date) (Date)

MASHANTUCKET)

144

)

PEQUOT RESERVATION)

We, the subscribing witnesses, being duly sworn and over the age of eighteen

years, attest that we witnessed the execution of these health care

instructions, the appointments of a health care agent and an attorney-in-fact,

and the designation of a conservator for future incapacity by the author of

this document; that the author has declared the same to be the author's

instructions, appointments and designation in our presence; that we thereafter

subscribed the document as witnesses in the author's presence, at the author's

request, and in the presence of each other; that at the time of the execution

of said document the author appeared to us to be eighteen years of age or

older, of sound mind, able to understand the nature and consequences of said

document, and under no improper influence, and we make this attestation at the

author's request this _______ day of _______ 200___.

__________ __________

 (Witness) (Witness)

Subscribed and sworn to before me this _______ day _______ of 200___.

____________________ Notary Public

My commission expires: __________

(Print or type name of all persons signing under all signatures)

Historical and Statutory Notes

Derivation.

Effective August 28, 1996, TCR082896-03 enacted 24 M.P.T.L. the “Mashantucket Pequot

Probate Code”.

Amendments.

Effective June 29, 1999, TCR062999-04 amended 24 M.P.T.L. to include jurisdiction over

probate matter for all residents of the Reservation.

Effective December 29, 2004, TCR122904-02 amended 24 M.P.T.L. to include inheritance

and probate matters of Tribal Members.

Effective June 7, 2005, TCR060705-02 amended 24 M.P.T.L. ch.4 § 4 adopting the

“Uniform Prudent Investor Act”.

Effective May 5, 2009, TCR050509-01 amended 24 M.P.T.L. to recognize special needs

trusts.

Effective July 27, 2023, TCR072723-01 amended 24 M.P.T.L. ch 6. § 36 to clarify that

tribal government issued benefit successor designation forms be treated as other

beneficiary designations, exempt from laws governing transfer by will.

